Quality Assurance and Quality Control Summary Report (1999 - 2009) for the Libby Asbestos Superfund Site #### December 2012 #### Prepared by: U.S. Environmental Protection Agency Region 8 1595 Wynkoop Street Denver, Colorado 80202 #### With Technical Assistance from: CDM Federal Programs Corporation 555 17th Street, Suite 1100 Denver, Colorado 80202 > SRC, Inc. 999 18th Street, Suite 1150 Denver, Colorado 80202 John A. Volpe National Transportation Systems Center 55 Broadway, Kendall Square Cambridge, Massachusetts 02142 # **Contents** | Section 1 - | Introduction | | |-------------|--|-------------| | 1.1 | Project Background | 1-1 | | 1.2 | Purpose of this Report | 1-1 | | 1.3 | Report Organization | 1-2 | | Section 2 - | - Field Quality Assurance | | | 2.1 | Field Team Roles/Responsibilities | 2-1 | | 2.2 | Field Team Training | 2-1 | | 2.3 | Field Documentation Review | 2-2 | | 2.4 | Equipment Maintenance and Calibration | 2- 3 | | 2.5 | Equipment Decontamination | 2- 3 | | 2.6 | Field Quality Control Samples | 2-3 | | 2.7 | Sample Custody and Tracking | 2- 5 | | | 2.7.1 Hard Copy Procedures | 2- 5 | | | 2.7.2 Electronic Procedures | 2-6 | | 2.8 | Modification Forms | 2-8 | | 2.9 | Field Audits | 2-8 | | Section 3 - | - Close Support Facility (CSF) Quality Assurance | | | | Personnel Training | 3-1 | | 3.2 | Soil Sample Processing Procedures | 3-1 | | | 3.2.1 Sample Receipt | 3-1 | | | 3.2.2 Sample Tracking | 3-2 | | | 3.2.3 Sample Storage | 3-3 | | | 3.2.4 Sample Shipping | 3-3 | | 3.3 | Equipment Calibration | 3-3 | | 3.4 | Equipment Decontamination | 3-4 | | 3.5 | Soil Preparation Quality Control Samples | 3-4 | | 3.6 | Laboratory Documentation Review | 3-4 | | 3.7 | Quality Assurance Manager Report | | | 3.8 | Modification Forms | | | 3.9 | CSF Audits | 3-5 | | 3.10 | O CSF Contamination Monitoring | 3-6 | | Section 4 - | - Laboratory Quality Assurance | | | 4.1 | Analytical Methods Overview | 4-1 | | | 4.1.1 PCM | 4-1 | | | 4.1.2 TEM | 4-1 | | | 4.1.3 PLM | 4-2 | | 4.2 | Participating Analytical Laboratories | 4-3 | | | Laboratory Certifications | | | | Laboratory Quality Control Samples | | | | 4.4.1 TEM | 4-5 | | | 4.4.2 PCM | 4-5 | | | 4.4.3 PLM | 4-5 | |-------------|---|------| | 4.5 | Training | 4-5 | | | 4.5.1 Initial Mentoring | | | | 4.5.2 Site-Specific Reference Materials | | | | 4.5.3 Regular Technical Discussions | | | | 4.5.4 Professional Meetings | | | 4.6 | Data Recording | | | | Laboratory Modification Forms | | | | Laboratory Audits | | | | 4.8.1 External Audits | | | | 4.8.2 Internal Audits | 4-9 | | 4.9 | Laboratory Contamination Monitoring | 4-10 | | Section 5 - | Libby Database Quality Assurance | | | | Data Management Applications | 5-1 | | | 5.1.1 Libby Project Database | | | | 5.1.2 Other Applications | | | 5.2 | Documentation and Administration | 5-3 | | 5.3 | Security | 5-3 | | 5.4 | Data Entry and Management Processes | 5-4 | | 5.5 | Testing Procedures | | | 5.6 | Data Package Review | | | | Database Review and Verification | | | Section 6 - | Field Quality Control Evaluation | | | | Air and Dust Quality Control Samples | 6-1 | | | 6.1.1 Lot Blanks | | | | 6.1.2 Field Blanks | 6-3 | | | 6.1.3 Field Duplicates | | | 6.2 | Soil Quality Control Samples | | | | 6.2.1 Field Splits | | | | 6.2.2 Field Duplicates | | | | 6.2.3 Rinsates | | | | 6.2.4 Field Equipment Blanks | | | Section 7 - | Close Support Facility (CSF) Quality Control Evaluation | | | | Preparation Blanks | 7-2 | | | Preparation Duplicates | | | Section 8 - | TEM Laboratory Quality Control Evaluation | | | | Laboratory Blanks | 8-2 | | | Recount Analyses | | | | 8.2.1 Evaluation Criteria | | | | 8.2.2 Recount Evaluation | | | 8.3 | Interlab Analyses | | | | Repreparation Analyses | | | Section 9 - PCM Laboratory Quality Control Evaluation9-1 | |---| | Section 10 - PLM Laboratory Quality Control Evaluation | | 10.1 PLM NIOSH 9002 | | 10.2 PLM-VE | | 10.2.1 Laboratory Duplicates | | 10.2.2 Interlab Analyses | | 10.2.3 PE Standards | | Section 11 - Summary and Recommendations | | 11.1 QA/QC Summary11-1 | | 11.2 Recommendations 11-2 | | Section 12 - References | | Appendices (Appendices provided electronically) | | Appendix A -Site-specific Electronic Deliverable Documents for TEM and PLM-VE | | Appendix B - Microsoft Access® Libby2 Database (as of December 8, 2009) and | | Data Reduction Methods and Findings | | Appendix C - Detailed TEM Results for Recount Analyses | | Appendix D -Detailed TEM Results for Interlab Analyses | | Figures | | |------------|--| | Figure 2-1 | Example Chain of Custody Form | | Figure 2-2 | LFO Modification Form Template | | Figure 3-1 | Soil Preparation Flow Diagram | | Figure 3-2 | Example CSF Modification Form | | Figure 4-1 | Laboratory Modification Form Template | | Figure 6-1 | PCM Fiber Loading Rates for Lot Blanks | | Figure 6-2 | PCM Filter Loading in Air Field Blanks | | Figure 8-1 | TEM Repreparation Results | | Tables | | | Table 1-1 | Summary of Data Collection Programs at the Libby Superfund Site | | Table 2-1 | Documents Governing Field Data and Sample Collection | | Table 2-2a | List of Modifications to Documents Governing Field Data and Sample | | | Collection 2001-2002 | | Table 2-2b | List of Modifications to Documents Governing Field Data and Sample | | | Collection 2003-Present | | Table 3-1 | CSF Modifications Summary | | Table 3-2 | Evaluation Criteria for CSF Monitoring Samples | | Table 3-3 | CSF Air and Dust Monitoring Samples | | Table 4-1 | NIST Asbestos SRMs | | Table 4-2 | Summary of Laboratory Modifications | | Table 4-3 | Mobile Lab Air and Dust Monitoring Samples | | Table 5-1 | Verification Summary for the Libby Project | | Table 6-1 | TEM Lot Blank Summary | | Table 6-2 | PCM Lot Blank Summary | | Table 6-3 | TEM Field Blank Summary | | Table 6-4 | PCM Field Blank Summary | | Table 6-5 | TEM Field Duplicate Summary | | Table 6-6 | PCM Field Duplicate Summary | | Table 6-7 | Soil Field Split Collection Frequency | | Table 6-8 | Comparison of Soil Field Splits | | Table 6-9 | Soil Field Duplicate Collection Frequency | | Table 6-10 | Comparison of Field Duplicates | | Table 6-11 | Rinsate Blank Summary | | Table 7-1 | Preparation Blanks Analyzed by PLM-VE | | Table 7-2 | Comparison of Preparation Duplicates Analyzed by PLM-VE | | Table 8-1 | TEM Laboratory Blank Summary | | Table 8-2 | TEM Recount Concordance Results Based on Total LA Counts | | Table 8-3 | Recount Same, Recount Different, Verified Analysis Concordance of | | | LA Structures | | Table 8-4 | TEM Interlab Concordance Results Based on Total LA Counts | | Table 8-5 | Interlab Concordance of LA Structures | | Table 8-6 | TEM Repreparation Summary | |------------|---| | Table 10-1 | PLM-VE Lab Duplicate Collection Frequency | | Table 10-2 | Comparison of Laboratory Duplicates Analyzed by PLM-VE | | Table 10-3 | Comparison of PLM-VE Interlab Analysis Results for 2001-2004 | | Table 10-4 | Comparison of PLM-VE Interlab Analysis Results for the 2004 CSS | | | Pilot Study | | Table 10-5 | Comparison of PLM-VE Interlab Analysis Results for the Post Hoc | | | Selection | | Table 10-6 | Comparison of PLM-VE Interlab Analysis Results for 2008 ESAT/RESI | | | Interlab Study, Round 1 | | Table 10-7 | December 2008 PLM-VE Interlab Round Robin Study | | Table 10-8 | Comparison of PLM-VE Interlab Analysis Results for 2008 ESAT/RESI | | | Interlab Study, Round 2 | # **Acronyms** < less than % percent ABS activity-based sampling AHERA Asbestos Hazard Emergency Response Act ASTM American Society for Testing and Materials AIHA American Industrial Hygiene Association ASB Analytical Services Branch C coarse CAR corrective action request CDM Smith CDM Federal Programs Corporation CFR Code of Federal Regulations CI confidence interval COC chain of custody CSF Close Support Facility CSS Contaminant Screening Study EDD electronic data deliverable EDS energy dispersive spectroscopy eLASTIC electronic Libby Sample Tracking Information Center EPA Environmental Protection Agency ESAT Environmental Services Assistance Team f/cc fibers per cubic centimeter f/mm² fibers per square millimeter FG fine ground FSDS field sample data sheet FTL field team leader GIS Geographic Information System HAZWOPER Hazardous Waste Operations and Emergency Response HEPA high-efficiency particulate air ID identification number IDW investigation-derived waste IFF information field form ISO International Organization for Standardization LA Libby amphibole LAN local area network LFO Libby field office LIMS Laboratory Information Management System MAS Material Analytical Services, LLC ND non-detect NIOSH National Institute for Occupational Safety and Health NIST National Institute of Standards and Technology NVLAP National Voluntary Laboratory Accreditation Program OA other amphibole OSHA Occupational Safety and Health Administration PAT Proficiency Analytical Testing PB preparation blank PCC property completion checklist PCM phase contrast microscopy PCME PCM-equivalent PDI pre-design inspection PE performance evaluation PLM polarized light microscopy PLM-Grav polarized light microscopy gravimetric PLM-VE polarized light microscopy visual area estimation PSDS preparation sample data sheet QA quality assurance QA/QC quality assurance/quality control QAM quality assurance manager QAPP quality assurance project plan QC quality control RESI Reservoir Environmental Services, Inc. RI remedial investigation RPM Remedial Project Manager SAED selected area electron diffraction SAP sampling and analysis plan s/cc structures per cubic centimeter SDG sample delivery group SOP standard operating procedure SPP Soil
Preparation Plan SQL structured query language SRM standard reference material TEM transmission electron microscopy μm micrometers USGS U.S. Geological Survey Volpe John A. Volpe National Systems Transportation Center VPN virtual private network # Section 1 Introduction # 1.1 Project Background Libby is a community in northwestern Montana that is located near a large open-pit vermiculite mine. Vermiculite from this mine contains varying levels of a form of asbestos referred to as Libby amphibole (LA). Historic mining, milling, and processing operations at the site, as well as bulk transfer of mining-related materials, tailings, and waste to locations throughout Libby Valley, are known to have resulted in releases of vermiculite and LA to the environment that have caused a range of adverse health effects in exposed people, including not only workers at the mine and processing facilities (Amandus and Wheeler 1987; McDonald *et al.* 1986, 2004; Whitehouse 2004; Sullivan 2007), but also in residents of Libby (Peipins *et al.* 2003, Noonan *et al.* 2006, Whitehouse *et al.* 2008). Starting in December of 1999, the U.S. Environmental Protection Agency (EPA) began collecting samples of various types of environmental media (air, dust, soil, water, vermiculite insulation, bulk mine waste) to characterize the level of asbestos contamination in and about the community of Libby, and to help guide decisions about the need for the cleanup of sources of LA. The process of sample collection and analysis at the Libby site has generally been implemented in a series of discrete sampling programs, each with a specific purpose and design. **Table 1-1** provides a brief summary of the main data collection efforts that have been conducted at the site through December 2009. # 1.2 Purpose of this Report The purpose of this report is to describe the quality assurance (QA) plan that has been established at the Libby site¹ to govern the procedures for the collection and analysis of environmental samples for LA. This report also summarizes the results for a variety of different types of quality control (QC) samples that have been collected across the various sampling programs. This report provides information on the overall quality of the data collected at the Libby site through December 2009, and provides recommendations for refining and strengthening the QA/QC program in the future. Note: This report focuses on QA procedures applied and QC samples collected at the Libby site through December 2009. Starting in January 2010, revised QA procedures, field and laboratory protocols, and data management practices were implemented at the Libby site. A summary of QA procedures and QC results since December 2009 will be included in a separate report. ¹ QA procedures and QC results for the operable unit (OU) in Troy, Montana (OU7) and the mine site (OU3) are not included in this report. 1-1 ## 1.3 Report Organization In addition to this introduction, this report contains the following sections: **Section 2 - Field Quality Assurance**. This section describes the QA procedures developed and applied at the Libby site to ensure the proper collection, documentation, and handling of field samples. **Section 3 - Close Support Facility Quality Assurance**. This section describes the QA procedures developed and applied at the Close Support Facility (CSF), a facility that is dedicated to preparation and processing of Libby soil samples for asbestos analysis. **Section 4 - Laboratory Quality Assurance**. This section describes the QA procedures developed and applied at the Libby site to ensure the proper laboratory preparation and analysis of samples from the Libby site for asbestos. **Section 5 – Libby Database Quality Assurance**. This section describes the QA program developed and applied at the Libby site to ensure that data entered into the site-specific database are accurate and complete. **Section 6 - Field Quality Control Evaluation**. This section describes the results for QC samples collected to ensure data quality related to field sample collection and handling. **Section 7 – Close Support Facility Quality Control Evaluation**. This section describes the results for QC samples collected to ensure data quality for soil samples prepared at the CSF. **Section 8 – TEM Laboratory Quality Control Evaluation**. This section describes the laboratory QC analyses performed to ensure data quality for samples analyzed by transmission electron microscopy (TEM). **Section 9 - PCM Laboratory Quality Control Evaluation**. This section describes the laboratory QC analyses performed to ensure data quality for samples analyzed by phase contrast microscopy (PCM). **Section 10 - PLM Laboratory Quality Control Evaluation**. This section describes the laboratory QC analyses performed to ensure data quality for samples analyzed by polarized light microscopy (PLM). **Section 11 – Summary and Recommendations**. This section summarizes the data quality conclusions from the Libby quality assurance/quality control (QA/QC) program and provides recommendations for changes to strengthen the QA/QC program in the future. **Section 12 – References**. This section provides references to the detailed planning documents, methods, and procedures used at the site. All tables and figures cited in the text are provided at the end of this report. Appendices are provided electronically on the enclosed compact disc or as a downloadable set of files. # **Section 2 Field Quality Assurance** Field QA activities include all processes and procedures that have been designed to ensure that field samples are collected and documented properly, and that any issues/deficiencies associated with field data collection or sample processing are quickly identified and rectified. The following sections describe each of the components of the field QA program implemented at the Libby site. # 2.1 Field Team Roles/Responsibilities There are a variety of field personnel involved in the sampling programs for the Libby site, including: - Site Manager The site manager is responsible for ensuring that field efforts are conducted in accordance with the appropriate guidance documents relevant to the work being performed. - Task Leader The task leader is responsible for coordinating and implementing field program activities. - Field Team Leader (FTL) The FTL is responsible for ensuring that field team members collect resident and property information and samples in accordance with applicable standard operating procedures (SOPs) and field protocols. - Field Team Member The field team member is responsible for collecting resident and property information and samples in accordance with applicable SOPs and field procedures. - Sample Coordinator The sample coordinator is responsible for accepting custody of samples from the sampler(s) and properly packing and shipping the samples to the laboratory assigned to do the analyses. - QA Manager (QAM) The QA manager is responsible for ensuring that all field efforts are conducted in accordance with appropriate QA guidelines. # 2.2 Field Team Training Before performing field work in Libby, field personnel are required to read the *Comprehensive Site Health and Safety Program* (CDM Federal Programs Corporation [CDM Smith, formerly CDM] 2006) for the Libby site and the appropriate project-specific field guidance documents relevant to the work being performed. **Table 2-1** lists the Libby project field guidance documents that have governed field data and sample collection since sampling began in 1999 through December 2009. Prior to participating in field work, all field personnel are required to attend program orientation. The purpose of program orientation is to review with each field team all relevant data and sample collection requirements specified in the field guidance documents. Program orientation is provided by a designated FTL. These FTLs are personnel who have participated in the development of the field guidance documents and are familiar with the applicable data collection strategies and required procedures and protocols. Attendance at program orientation is documented and submitted to the permanent project file repository located at the CDM Smith office in Denver, Colorado. In addition, all field personnel must have current medical monitoring information on file and have completed the following field training: - Occupational Safety and Health Administration (OSHA) 40-hour Hazardous Waste Operations and Emergency Response (HAZWOPER) and relevant 8-hour refreshers - Respiratory protection, as required by 29 Code of Federal Regulations (CFR) 1910.134 - Asbestos awareness, as required by 29 CFR 1910.1001 In the field, independent assessments of work conducted by field personnel are performed by FTLs as part of ongoing field checks. During a field check, the FTL will revisit the property and independently verify the results of the field forms, including the property-specific details, residential survey information, and sampling collection information. If the FTL identifies information that has been recorded incorrectly by the field teams, the information is corrected and the teams are retrained to minimize future errors. Field checks for pre-design inspections (PDI) take place during field review of the removal design, which are performed at all PDI properties. #### 2.3 Field Documentation Review Field documentation is the process of recording all relevant information about properties that are inspected and/or sampled. At the Libby site, field documentation is completed by field staff using property- and resident-specific field forms (e.g., primary building information field form [IFF], property completion checklist [PCC]), media-specific and sample-specific field sample data sheets (FSDSs), and logbook entries. The field forms and FSDSs that were created specifically for the Libby site provide a standardized method of documenting information generated in the field. This
documentation is reviewed by the FTLs or sample coordinator on a regular basis to ensure that field information has been collected and recorded in accordance with the program-specific field guidance documents. Completion checks are conducted by the FTLs on 100 percent (%) of field forms generated, and by the sample coordinator on 100% of FSDSs generated. The forms are reviewed for completeness (i.e., that every question has a response) and accuracy (i.e., consistency in responses for optimum retrieval of data). If no issues are identified, the reviewer will initial the form. If an issue is identified, the form is corrected and the field personnel responsible are retrained on proper documentation techniques. Reviewed and initialed forms are provided to the John A. Volpe National Transportation Systems Center (Volpe) in Cambridge, Massachusetts in both hard copy and electronic formats for entry and upload into the Libby project database (see Section 5). Logbook entries are reviewed periodically by the QAM or an authorized QA staff member to ensure they meet the requirements stated in the SOP for *Field Logbook Content and Control* (CDM Smith SOP² 4-1). If any logbook entry is found to be recorded in a manner inconsistent with the SOP, the logbook entry is corrected and the field personnel responsible are retrained on proper documentation techniques. There is no pre-specified frequency for the review of logbook entries. Typically, reviews occur more frequently at the beginning of a sampling program to ensure that any potential issues are quickly identified and addressed. ## 2.4 Equipment Maintenance and Calibration All field equipment is maintained in accordance with manufacturer specifications and the SOP for *Control of Measurement and Test Equipment* (CDM Smith SOP 5-1). When a piece of equipment is found to be operating incorrectly, the equipment will be labeled as "out of order" and placed in a separate area from the rest of the sampling equipment. Prior to sample collection, each air or dust sampling pump is calibrated to the desired flow rate using a primary or secondary calibration standard (e.g., a rotameter that has been calibrated to the primary calibration standard) as described in EPA SOP #2015, *Asbestos Sampling* (EPA 1994). # 2.5 Equipment Decontamination Field equipment used in sample collection is decontaminated in accordance with the SOP for *Field Equipment Decontamination at Nonradioactive Sites* (CDM Smith SOP 4-5) and the Libby-specific SOP CDM-LIBBY-05, *Soil Sample Collection*. Any disposable equipment or other investigation-derived waste (IDW) is handled in general conformance with *Guide to Handling of Investigation-Derived Waste* (CDM Smith SOP 2-2). The FTL performs periodic reviews of decontamination and IDW handling procedures. If field teams are observed not complying with the procedures found in the respective SOPs, they are re-instructed on correct procedures. ² All referenced CDM Smith SOPs are available in *CDM Smith Technical Standard Operating Procedures (Revision 19)* (CDM Smith 2007). ## 2.6 Field Quality Control Samples Field QC samples are collected to help ensure that field samples are not contaminated from exogenous sources during sample collection, and to help evaluate the precision of field sample analytical results. Field QC samples are assigned unique field identifiers and are submitted to the analytical laboratory along with the associated field samples. Field duplicates/replicates/splits are submitted blind, meaning the analytical laboratories cannot distinguish field samples from field QC samples. However, because it is necessary to provide the sample-specific air volume (L) or dust sample area (cm²) on the chain of custody (COC) for the purposes of calculating air concentrations and dust loadings, it is possible for the laboratories to distinguish field samples from blanks, which do not have an associated air volume or sample area. A variety of different types of field QC samples are collected as part of investigations conducted at the Libby site. The program-specific field guidance documents or field modification forms specify the types and frequency of field QC samples that will be collected as part of each investigation. Since 1999, EPA has periodically adjusted field QC collection frequencies, as appropriate, based on a review of the available field QC results within each program and knowledge of changes in sampling/analytical practices. The purpose of these adjustments is to ensure that only those field QC samples necessary to assess the quality of sampling/analytical techniques are collected. The following types of field QC samples are collected for air and dust: - Lot blanks - Field blanks - Field duplicates/replicates The following types of field QC samples are collected for soil: - Field equipment blanks - Rinsates - Field duplicates - Field splits Section 6 provides a detailed description of each type of field QC sample and evaluates the results for all field QC samples collected at the Libby site. Each field team is responsible for collecting the proper quantity and type of field QC samples. The Libby sample coordinator ensures that overall collection frequencies are met when more than one field team is collecting samples. Due to the large quantity of samples collected as part of several investigations (e.g., Contaminant Screening Study [CSS]), a field QAM was appointed to monitor and document weekly field QC sample collection frequencies. Any deficiencies in the quantity or type of field QC samples collected were noted in the weekly QAM report, the FTL immediately notified, and field personnel promptly retrained as necessary. These weekly QAM reports are available in the project file repository located at the CDM Smith office in Denver, Colorado. # 2.7 Sample Custody and Tracking In accordance with Superfund policy and requirements, all samples at the Libby site are collected and transferred between locations using COC procedures in accordance with CDM Smith SOP 1-2, *Sample Custody*. During the initial investigations (December 1999-2000), COC forms were generated electronically using a project-specific Microsoft Access® database developed and maintained by ISSI Consulting Group, Inc. (ISSI). From 2001 to early 2002, after ISSI ceased to provide Libby project support, sample custody at the Libby site was tracked using hard copy COC forms by a contracted sample coordinator (Pacific Environmental Services, Inc.). Beginning in the spring of 2002 (before the start of the large-scale CSS sampling program), sample custody procedures evolved to utilize an electronic application that generated COCs. This application minimized transcription errors between field, laboratory, and data entry personnel, and allowed for real-time sample tracking in the field. These sample custody and tracking tools are discussed in more detail below. #### 2.7.1 Hard Copy Procedures #### Sample Check-In During the Phase 1 investigation (period between March 2001 and April 2002), hard copy COCs were used to inventory and transmit samples to the laboratory. Field personnel collected samples, recorded sample information on hard copy FSDSs, and prepared hard copy COCs. The field teams would then submit all paperwork and samples to the Libby sample coordinator for review. The sample coordinator would verify that the sample identification numbers (IDs) from the field samples matched the FSDSs and COCs, that information was filled out completely and correctly, and that all samples were packaged properly and custody sealed. If any discrepancies were found, the field teams immediately rectified the issue. Following this review process, the samples were formally relinquished to the sample coordinator. #### COC Preparation and Sample Shipment In preparation for shipment, each sample was placed in the sample shipping container and accounted for on the hard copy COC by placing a check mark next to each sample ID. Before sealing the shipping container, an independent field staff member would re-check the shipment to ensure that the contents and paperwork match and to verify that the correct analysis was requested. If any issues were identified, the sample coordinator was notified and the issue was immediately rectified. #### Sample Tracking During this time, sample tracking was performed using program-specific Microsoft® Excel spreadsheets. Limited sample information (e.g., sample ID, media, sampling date, etc.) was manually entered into these program-specific spreadsheets by field staff to allow for in-field sample tracking. #### Data Transfer Periodically (about once per week), the Libby sample coordinator would provide hard copies of all IFFs, FSDSs, and COCs to Volpe for data entry into the Libby project database (see Section 5). #### 2.7.2 Electronic Procedures The use of hard copy COCs was successful in allowing samples to be quickly transmitted from the field to the analytical laboratories. However, the hard copy COCs and program-specific sample tracking spreadsheets did not allow field staff or project management to track the samples once they had been shipped and did not prevent transcription and other data entry errors from occurring. Correction of paperwork became a time-consuming task and a potential quality issue. In preparation of the large-scale CSS effort (which began in May 2002), a sample tracking application was developed for the Libby project. The electronic Libby Asbestos Sample Tracking Information Center (eLASTIC) application feeds a Microsoft Access® database that serves as the data entry point for sample information in the field. This database allows the Libby sample coordinator to electronically select and place samples on an electronic COC form, which can then be printed and included with the sample shipment. Use of eLASTIC has been particularly important in preventing transcription errors between the field, laboratory, and project database, and has also increased
overall efficiency of the field teams to handle large quantities of samples and field data. The eLASTIC database also allows for quick access to information needed for tracking and planning that was previously not available in the field. #### Sample Check-In Much like the hard copy process, once samples are collected and FSDSs are completed by the field teams, they are brought to the Libby sample coordinator for review. The sample coordinator verifies that sample IDs from the field samples match the FSDSs, that the FSDS was filled out completely and correctly, and that all samples were packaged properly and custody sealed. If any discrepancies were found, the field teams were able to immediately rectify the issue. Following this review process, the samples were formally relinquished to the sample coordinator. #### **eLASTIC Data Entry** Only information pertinent to the development of the electronic COC and sample tracking, such as property address, sample ID, date collected, and sample media, are manually entered into eLASTIC from the FSDSs and IFFs using electronic data entry forms. The eLASTIC database has a variety of built-in QC functions that improve accuracy of data entry and help maintain data integrity. For example, data entry forms utilize drop-down menus whenever possible. Drop-down menus allow the data entry personnel to select from a set of standard inputs. The use of drop-down menus prevents duplication and transcription errors (e.g., when entering address information) and limits the number of available selections (e.g., media types). In addition, eLASTIC allows a unique sample ID to only be entered once, thus ensuring that duplicate records cannot be created. In the field, sample coordination team members manually enter the subset of information relevant to COC preparation from the FSDSs into eLASTIC. Other field office personnel manually enter relevant information from the IFFs into eLASTIC. Once all required information has been entered, an independent field staff member reviews all data entry items against the FSDSs and IFFs. If any issues are identified, the reviewer immediately corrects any mistakes and provides feedback to the data entry personnel regarding the issue identified to prevent future errors. The eLASTIC application requires the reviewer to mark each sample, indicating that a QC check of all data entry fields has been completed. Samples cannot be included on a COC form unless a QC check has been completed. #### **COC Preparation and Sample Shipment** In order to generate an electronic COC, the Libby sample coordinator identifies (using drop-down menus in eLASTIC) the samples that will be included in the shipment, the laboratory, the analysis method requested, and the shipping carrier. The sample coordinator then enters the shipping tracking number and any specific instructions to the laboratory. Once entry of all relevant COC information is complete, the sample coordinator can print a test copy of the COC for review by an independent field staff member (e.g., the Libby sample coordinator assistant). **Figure 2-1** provides an example of an eLASTIC COC form. If any issues are identified, the sample coordinator is notified and the issue is immediately rectified. A final copy of the COC is printed and packaged with the samples. Shipments are verified by an independent field staff member (e.g., the Libby sample coordinator assistant) prior to shipment to ensure contents and paperwork match and to verify that the correct analysis was requested. If any issues are identified, the sample coordinator is notified and the issue is immediately rectified. Samples are packaged and shipped in accordance with CDM Smith SOP 2-1, *Packaging and Shipping of Environmental Samples*. At the Libby site, vermiculite, shredded paper, or expanded polystyrene are not acceptable packing materials. The sample coordinator is responsible for performing a final check of the contents of a shipment before custody seals are placed on the shipping container. #### **Data Transfer** Each day, eLASTIC generates an electronic data deliverable (EDD) of all sample-specific information that has been entered that day. This sample EDD is provided daily to Volpe for upload into the Libby project database (see Section 5). An EDD of all property-specific information entered by the field teams is usually provided weekly to Volpe for upload into the Libby project database. Periodically (about once per week), the Libby sample coordinator transmits hard copies of all field forms and FSDSs to Volpe. Volpe personnel are responsible for manually entering field form and FSDS information not captured in eLASTIC into the Libby project database (see Section 5). #### 2.8 Modification Forms Prior to the start of the Phase 2 activity-based sampling (ABS) program (in early 2001), it was recognized that occasional modifications to sample collection procedures may be necessary due to the nature of the initial emergency response action. Any field modifications are documented on Libby Field Office (LFO) modification forms. **Figure 2-2** provides an example of the LFO modification form template. The LFO modification form provides a standardized format for tracking procedural changes in data or sample collection and allows project managers to assess potential impacts on the quality of the data being collected. As seen in **Figure 2-2**, the LFO modification form contains the following information: - The title of the field guidance document being modified - A description of the process change - The known or estimated impacts to data quality, including a list of potentially impacted sample IDs or addresses, as appropriate - The name of the individual requesting the modification - The dates the modification was implemented (may be temporary or permanent) - The technical reviewer approval signature and date of review - The QA reviewer approval signature and date of review The LFO modification forms are controlled and maintained by the sample coordinator in Libby. **Table 2-2** provides a summary of all the LFO modification forms created through December 2009. #### 2.9 Field Audits Field audits are conducted to evaluate field personnel in their day-to-day activities and ensure all processes and procedures are performed in accordance with the applicable field guidance documents (or approved LFO modification forms). Field audits are performed according to the schedule established by the EPA Remedial Project Manager (RPM) or EPA QAM, the Volpe Project Manager, and the CDM Smith QAM. Typically, field audits are scheduled at the beginning of a field investigation to identify any errors or inconsistencies early, thus preventing future data collection from becoming compromised. All aspects of data and sample collection, as well as sample handling, custody, and shipping are evaluated. If any issues are identified, field personnel are notified and retrained as appropriate. Periodic follow-up field audits are also conducted to verify that any deficiencies noted during the earlier audits have been addressed and that no new issues have arisen. Depending upon auditor availability, field audits may be internal or external. Internal field audits are performed by an EPA QA staff member or designate (such as the CDM Smith QAM) that is familiar with the Libby QA/QC program and the field activities being conducted. Internal field audits have been performed as part of all major field sampling efforts at the Libby site. Reports summarizing the internal field audit findings and recommendations for improvement, as well as follow-up audit reports, are available in the project repository at the CDM Smith office in Denver, Colorado. External field audits are performed by an independent party selected by EPA and specializing in evaluating field programs. These external field audits include a technical evaluation and an evidentiary evaluation. The technical portion of the audit is based on the requirements described in the associated quality assurance project plans (QAPPs), sampling and analysis plans (SAPs), and SOPs. The evidentiary portion of the audit includes an evaluation of the completion of FSDSs, field logbooks, and COC forms as outlined in the EPA *Region 1 CSF Completeness Evidence Audit Program* (EPA 1991). Four external audits have been conducted at the Libby site, one for each of the three indoor ABS scenarios of the Phase 2 Study and one during the CSS. The Phase 2 field audits were conducted by IT Corporation. The Phase 2 ABS Scenario 1 field audit was conducted from March 9-11, 2001, at three houses during sampling associated with routine indoor activities. The Phase 2 ABS Scenario 2 field audit was conducted on April 4, 2001, at two houses during sampling associated with household cleaning activities. The Phase 2 ABS Scenario 3 field audit was conducted from April 30 to May 2, 2001, at one house during simulated remodeling activities. The CSS field audit was conducted by IT Corporation on August 20-22, 2002, at several residential and commercial properties. Details of the field audit checklists, findings, and recommendations for improvement from each audit are provided in IT Corporation (2001a,b,c; 2002). These external field audit reports are available from the EPA Region 8 office in Denver, Colorado. While some deficiencies and inconsistencies were noted, the on-site evaluations concluded that the sampling teams were proficient, professional, and knowledgeable with regard to sample collection and documentation procedures. Most deficiencies were able to be immediately addressed; therefore, any impacts to sampling efforts were expected to be minimal. Overall, these ongoing field audits have resulted in improved data collection efforts by ensuring that field personnel are performing work in a consistent and correct manner. # Section 3 Close Support Facility (CSF) Quality Assurance CDM Smith operates the CSF in Denver, Colorado. The CSF was established in 2002
to prepare soil samples collected at the Libby site prior to asbestos analysis at the analytical laboratories. The CSF Soil Preparation Plan (SPP) (CDM Smith 2004a) serves as the guidance document for all activities at the CSF. The purpose of the SPP is to provide standard guidance on preparation methods to ensure that these procedures and resulting measurements are scientifically sound and of acceptable and documented quality. The soil preparation procedures conducted at the CSF are described in detail in SOP ISSI-LIBBY-01 (SRC 2007), *Soil Sample Preparation*. **Figure 3-1** illustrates these soil preparation procedures in a flow diagram. In brief, the following activities occur: - The raw field soil sample is dried and mixed. - Using a riffle splitter, one portion of the raw sample is removed for archive, while the remainder is used for preparation of analytical samples. - The sample for analysis is sieved through a coarse (1/4-inch) screen. If any material is retained on top of this screen, it is designated as the "coarse" fraction. - Material that passes through the coarse screen is referred to as the "fine" fraction. This fraction is passed through a plate grinder in order to reduce particles to a diameter of 250 micrometers (µm) or less. This "fine ground" fraction is divided into four aliquots using a riffle splitter, with one aliquot being sent for analysis, and the remainder held in archive. The QA procedures that govern these soil preparation steps are described below. #### 3.1 Personnel Training Personnel performing soil sample preparation activities at the CSF are required to have read and understood the *CSF SPP*, all associated SOPs, as well as the facility health and safety plan. In addition, all personnel must have current medical monitoring information on file and have completed 40-hour OSHA hazardous waste operations training and any 8-hour annual HAZWOPER refresher updates, as required. # 3.2 Soil Sample Processing Procedures 3.2.1 Sample Receipt The CSF receives soil samples from the Libby site *via* a commercial carrier. Upon receipt, samples are checked by the CSF sample coordinator to verify that the sample IDs match those listed on the shipment COC form. If any discrepancies are identified, the CSF sample coordinator notes the discrepancy on the COC and notifies the Libby sample coordinator. The discrepancy is then corrected by the Libby sample coordinator and a revised copy of the COC is submitted to the CSF sample coordinator for the project file. Revised electronic COC information is also sent to the Volpe Center so the error may be reconciled in the Libby project database. If no issues are identified, the CSF sample coordinator notes on the COC that the shipment was complete. To ensure that sample receipt procedures are being implemented correctly, once a week, during weeks when samples are received, all COC forms received during that day are reviewed and verified against the shipment contents by a second CSF staff member. If any discrepancies are noted, the issue is addressed using the procedures identified above and the individual is retrained on proper sample receipt techniques. #### 3.2.2 Sample Tracking The CSF eLASTIC database is used to track various types of information related to soil preparation operations at the CSF. The CSF eLASTIC database is similar to the Microsoft Access® Field eLASTIC database utilized in the field to track samples and generate electronic COCs. However, these two eLASTIC databases are independent of each other. Sample-specific information from the field is provided to the CSF eLASTIC database for each incoming shipment *via* an EDD file from the Field eLASTIC database. CSF personnel manually enter preparation-specific information for each sample into CSF eLASTIC using electronic data entry forms. The CSF eLASTIC database has a variety of built-in QC functions that improve accuracy of data entry and help maintain data integrity. For example, data entry forms utilize drop-down menus whenever possible. Drop-down menus allow the data entry personnel to select from a set of standard inputs. The use of drop-down menus prevents transcription errors and limits selections to a standard list of acceptable entries. The types of preparation-specific information recorded includes the incoming field COC numbers and associated inventory batches, sample fraction weights, preparation QC sample information, outgoing CSF COC numbers, the analytical laboratories to where processed samples are sent, the analysis method requested, and sample inventory information. Once all required information is entered for a sample, an independent CSF staff member reviews all data entry items. If any issues are identified, the reviewer immediately corrects any mistakes and provides feedback to the data entry personnel regarding the issue identified to prevent future errors. The data entry check is documented in the CSF logbook. The CSF eLASTIC application also requires the reviewer to mark each sample, indicating that a QC check of all data entry fields has been completed. Samples cannot be included on an outgoing CSF COC form unless a QC check has been completed. CSF eLASTIC generates an EDD of preparation-specific information that has been entered by the CSF personnel. This preparation EDD is provided to Volpe for upload into the Libby project database (see Section 5). The frequency of the preparation EDD submittal to the Volpe Center depends upon the number of samples prepared each day. Only records that have been checked by a CSF reviewer are submitted to Volpe for upload into the Libby project database. #### 3.2.3 Sample Storage All samples at the CSF are stored in accordance with the procedures described in SOP ISSI-LIBBY-01. Whether processed or unprocessed, soil samples are stored in double sealed zip-top bags and filed in cardboard boxes by inventory batch number. Soil samples do not require refrigeration. Each storage box is labeled with the inventory batch number and the sample IDs of the each sample being stored. These storage boxes are arranged in numerical order by inventory batch number for easy retrieval. Boxes are stored in a locked room at a separate location on the CSF property (supplemental storage is also available within the CSF). #### 3.2.4 Sample Shipping For every sample shipment from the CSF, the CSF sample coordinator verifies the visual appearance of each sample against the sample ID suffix (which identifies the soil fraction as coarse [C] or fine ground [FG]) to ensure that samples are labeled correctly. Electronic COCs are generated in CSF eLASTIC. A hard copy of the COC is printed and included with the sample shipment. Sample shipments are verified by an independent CSF staff member prior to shipment to ensure contents and paperwork match and to verify that the correct analysis was requested. If any issues are identified, the CSF sample coordinator is notified and the issue is immediately rectified. The CSF personnel responsible for the error are retrained on proper sample shipping techniques. If no issues are identified, the reviewer initials and dates the COC, records the COC number(s), and notes that a QC check was completed in the CSF logbook. # 3.3 Equipment Calibration In accordance with the procedures described in SOP ISSI-LIBBY-01, prior to use each day, the scales used determine soil sample weights are calibrated using S-1 class weights, and ventilation hoods and drying ovens are calibrated in accordance with manufacturer guidelines. In addition, the plate grinder is calibrated daily (or after any adjustments are made to the plates), to verify proper particle size (approximately 250 μ m) and demonstrate that samples are not being over-processed, by grinding a sample of clean soil as provided by the U.S. Geological Survey (USGS). ## 3.4 Equipment Decontamination Equipment decontamination procedures are detailed in SOP ISSI-LIBBY-01. In brief, ventilation hoods and drying ovens are vacuumed using a vacuum equipped with a high-efficiency particulate air (HEPA) filter and all surfaces are wet-wiped between each batch of samples. All sample containers and pans, sieves, the splitter, and the plate grinder are decontaminated between each soil sample using a HEPA vacuum and compressed air. If the plate grinder cannot be easily disassembled, an aliquot of quartz sand is processed through the grinder to clean out any residual soil. # 3.5 Soil Preparation Quality Control Samples Soil preparation QC samples are collected to ensure proper sample handling and decontamination of soil preparation equipment. Two types of preparation QC samples are included for analysis – preparation blanks and preparation duplicates. Preparation QC samples are assigned unique field identifiers and are submitted blind to the analytical laboratory along with the field samples. Thus, the analytical laboratories cannot distinguish field samples from preparation QC samples. Information about each type of preparation QC sample is recorded in the Preparation Sample Data Sheet (PSDS). Section 7 provides a detailed description of each type of soil preparation QC sample and evaluates the results for all soil preparation QC samples analyzed at the Libby site. # 3.6 Laboratory Documentation Review The CSF documentation consists of batch sample preparation forms, PSDSs, CSF logbook entries, and calibration and maintenance logs. These forms and logs were created specifically for the Libby site, and were designed to allow for a standardized method of documenting information generated in the CSF. This documentation is reviewed by the CSF sample coordinator and CSF personnel on a regular basis to ensure that preparation information is recorded in accordance with the SPP. - Batch Sample Preparation Forms On each day sample processing occurs, the CSF sample coordinator checks the batch sample preparation forms to ensure all entries are complete and correct. - **PSDSs** Once the PSDS has been
completed, a CSF staff member (other than the individual who completed the original PSDS) will check to ensure the data are accurate and complete. - **Logbooks** On a weekly basis, a CSF staff member (other than the individual who completed the original logbook entries) will check the logbook entries. ■ CSF Calibration and Maintenance Logs – All equipment calibration and maintenance information is recorded in the equipment calibration and maintenance logs. On each day sampling processing occurs, the CSF sample coordinator performs a 100% check of calibration and maintenance logs to ensure the documentation and calibration procedures were completed and that no equipment issues were noted during calibration. # 3.7 Quality Assurance Manager Report The CSF QAM report is a checklist developed specifically for the CSF to ensure that all QA/QC procedures outlined in the *CSF SPP* are performed, including preparing and submitting CSF QC samples (e.g., preparation blanks) at designated frequencies. The QAM uses information provided by the CSF sample coordinator to assess whether all QA/QC requirements have been met. The completed checklist is sent to the CDM Smith Project Manager, the EPA Regional Chemist, Volpe, and the CDM Smith project files. If any deficiencies are noted during a QAM checklist review, the CDM Smith Project Manager and/or the CSF sample coordinator will be notified by the QAM and the appropriate corrective action will then be determined by the CDM Smith Project Manager, QA staff member, and/or the QAM. If the corrective action can be immediately implemented, then the deficiency will be immediately rectified. If the corrective action cannot be (or is not) immediately implemented, then an improvement plan will be developed to address the issue identified. If the actions included in the improvement plan are not completed by the due date indicated in the plan, the CDM Smith Project Manager, QAM, and CSF sample coordinator will resolve the issue. If the deficiency cannot be resolved within a week after the improvement plan due date, a corrective action request (CAR) form will be issued. #### 3.8 Modification Forms All activities performed at the CSF are to be performed in accordance with SOPs identified in the *CSF SPP*. Changes from these SOPs are documented using the CSF record of deviation/modification form. **Figure 3-2** provides an example of the CSF modification form template. The CSF modification form provides a standardized format for tracking procedural changes in sample preparation and allows project managers to assess potential impacts on the quality of the sample results. Each modification request must be approved in writing by the EPA Project Chemist (or delegate), the Volpe Center Project Manager (or delegate), and the CDM Smith Project Manager (or delegate) prior to implementation. The CSF modification forms are controlled and maintained by the EPA laboratory contractor (CDM Smith). **Table 3-1** summarizes the CSF modification forms that have been approved and implemented through December 2009. #### 3.9 CSF Audits Audits of the CSF are conducted periodically to evaluate CSF personnel in their dayto-day activities and ensure that all processes and procedures are performed in accordance with the *CSF SPP* (or approved CSF modification forms). All aspects of sample preparation, as well as sample handling, custody, and shipping are evaluated. If any issues are identified, CSF personnel are notified and retrained as appropriate. In accordance with the *CSF SPP*, CDM Smith conducted a laboratory audit of the CSF on March 18, 2004 (CDM Smith 2004b). Specific activities that were audited included: - Laboratory organization and personnel - Sample receipt and storage - General laboratory facilities - Sample preparation procedures - Sample shipping/weighting procedures - General housekeeping - CSF measurements - QA/QC procedures An audit report (CDM Smith 2004c) was issued on April 29, 2004, which included the audit checklists, audit results, and CARs. Formal responses to the CARs were submitted on June 28, 2004, and an audit completion notice was issued on June 29, 2004 (CDM Smith 2004d). EPA and Shaw Environmental, Inc. performed an audit on October 2, 2008. The audit report was issued on March 20, 2009 (Shaw Environmental, Inc. 2009). Formal responses to the audit findings are in the process of being completed. ## 3.10 CSF Contamination Monitoring In May 2003, CDM Smith collected a series of ambient stationary air samples, personal air samples, and microvacuum dust samples at the CSF. The purpose of these samples was to evaluate worker safety and help assess the potential for cross-contamination of samples submitted to the facility. Ambient stationary air samples were collected during one full 8-hour day of processing. Personal air samples were collected for three consecutive days of sample processing. In accordance with the *CSF SPP*, on each day, one 8-hour time-weighted average sample and one 30-minute excursion sample were collected for sample coordination and sample preparation personnel, respectively. **Table 3-2** presents the acceptance criteria and corrective actions that were established for each type of CSF monitoring sample. CDM Smith (2003a) summarizes the detailed results of the May 2003 CSF monitoring. In brief, all air samples analyzed by PCM met the acceptance criteria. However, several air and dust samples analyzed by TEM were above the specified acceptance criteria. Therefore, corrective actions were taken, including wet-wiping and HEPA vacuuming the facility. In addition, two facility changes were made: 1) a second ventilation hood was added in the main laboratory; and 2) sample storage was moved to a detached building behind the CSF (CDM Smith 2003b). Several procedural changes were also made, including re-bagging the soil sample following drying and performing drying under a negative flow ventilation hood (CDM Smith 2003b). After these corrective actions were completed, a second monitoring assessment of the CSF was performed in June 2003. A series of ambient stationary air samples, personal air samples, and microvacuum dust samples were collected and analyzed by PCM and/or TEM. CDM Smith (2003b) summarizes the detailed results of the June 2003 CSF monitoring. In brief, all air and dust samples met the acceptance criteria. These results indicate that the facility and procedural changes implemented at the CSF following the May 2003 assessment prevented any further release of LA. Since June 2003, more than 400 air and dust samples have been collected at the CSF during subsequent monthly monitoring efforts when the CSF has been processing soil samples. A review of these air and dust samples show that CSF monitoring samples have continued to meet the acceptance criteria for TEM, but have occasionally exceeded the acceptance criteria for PCM (see **Table 3-3**). In these cases, a formal corrective action report was not prepared; however, corrective actions, including increased cleaning procedures, were performed upon receipt of the analytical data. # **Section 4** # **Laboratory Quality Assurance** Laboratory QA activities include all processes and procedures that have been designed to ensure that data generated by an analytical laboratory are of high quality and that any problems in sample preparation or analysis that may occur are quickly identified and rectified. The following sections describe each of the components of the analytical laboratory QA program implemented at the Libby site. # 4.1 Analytical Methods Overview 4.1.1 PCM Historically, the most common technique for measuring asbestos in air has been PCM. The standard PCM method for the analysis of air is National Institute for Occupational Safety and Health (NIOSH) Method 7400, Issue 2. This method provides a full description of how samples should be collected, prepared, and examined. Under NIOSH 7400, a fiber is defined as any particle more than 5 μ m in length with an aspect ratio $\geq 3:1$. The limit of resolution of PCM is about $0.25~\mu$ m, so particles thinner than this are not observable. A key attribute of PCM is that particle discrimination is based only on morphology. Because of this, it is not possible to classify asbestos structures by mineral type, or even to distinguish between asbestos and non-asbestos. At the Libby site, PCM has primarily been used to analyze personal air samples for workers collected as part of OSHA health and safety requirements. #### 4.1.2 TEM TEM is a common method for analysis of air and dust samples for asbestos. TEM utilizes a high-energy electron beam to irradiate the sample which allows visualization of structures much smaller than can been seen by PCM. Most TEM instruments are fitted with one or both of two supplemental instruments that allow a more detailed characterization of a particle than is possible under PCM: EDS (energy dispersive spectroscopy) is a method that takes advantage of the fact that an atom that is excited by absorbing a high-energy electron will tend to re-emit the absorbed energy at a wavelength that is characteristic of the absorbing atom. Thus, when a particle is examined under a TEM instrument equipped with EDS, it is possible to obtain data on the atomic composition of each particle being examined. This makes it easy to distinguish organic fibers from mineral fibers, and also allows for distinguishing between different types of mineral fibers. SAED (selected area electron diffraction) is a method based on the fact that crystalline structures diffract electrons to form a diffraction pattern that is characteristic of the underlying crystal structure. Thus, when a particle is examined under a TEM instrument equipped with SAED, it is possible to obtain a diffraction pattern that is helpful in distinguishing organic from mineral fibers, and in classifying the nature of the mineral fiber. Because of the higher magnification and the ability to
differentiate particles on the basis of both elemental content (EDS) and crystal structure (SAED), TEM is a much more powerful technique than PCM. Air and dust samples collected at the Libby site are analyzed by TEM. There are many different standard methods that have been developed for TEM. These methods differ mainly in the counting rules that specify the nature of the particles that are to be recorded during an analysis. The counting rules for the two main methods utilized at the Libby site are briefly discussed below. #### ISO 10312:1995(E) Under International Organization for Standardization (ISO) 10312 counting rules, a fiber is defined as any structure $\geq 0.5~\mu m$ that has substantially parallel sides and an aspect ratio $\geq 5:1$. At the Libby site, this aspect ratio rule has varied over time (see LB-000016A), with more recent samples analyzed using an aspect ratio rule of $\geq 3:1$, which allows for the estimation of PCM-equivalent (PCME) structures. ISO 10312 employs a fairly complex set of rules for counting fibers that occur in higher order structures (e.g., matrices, clusters), tending to enumerate individual fibers when they can be clearly distinguished, and counting the higher order particles as a unit when the individual fibers cannot be clearly resolved. #### **AHERA** A second counting method that has been used at the Libby site is described in the regulations established for evaluating asbestos risks in schools under the Asbestos Hazard Emergency Response Act (AHERA). Counting rules under AHERA are similar to ISO 10312, except that higher order structures are usually not broken down into their elements but are recorded as single structures. AHERA counting rules are typically used in the analysis of air samples collected to meet health and safety requirements. Dust samples analyzed in accordance with American Society for Testing and Materials (ASTM) D5755 also utilize AHERA counting rules. #### 4.1.3 PLM The asbestos analysis technique most widely used for soil is PLM. This method is based on the fact that light passing through a translucent mineral will interact with the internal crystal structure of the mineral grains, and the transmitted light (that which passes through the particle) tends to be polarized, having a higher intensity in some orientations than in others. Because this effect depends on the composition and/or structure of the particle, each mineral has a unique affect on light passing through it. Thus, based on the optical properties (e.g., refractive index, birefringence) of the particle, it is possible to distinguish asbestos from non-asbestos, and to classify different types of asbestos. Soil samples collected at the Libby site are analyzed by PLM using visual area estimation. In this approach, the microscopist examines a slide and estimates the fraction of the total area of all particles that are asbestos particles. PLM visual area estimation differs from other asbestos analysis methods (e.g., TEM or PCM) in that results are reported semi-quantitatively. Historically, all soil samples at the Libby site were analyzed using NIOSH Method 9002, Issue 2, which reports results as non-detect (ND), detected at a level less than 1% (<1%), or detected at a level of 1% or higher. Beginning in early 2003, most investigative³ soil samples at the Libby site have been analyzed using Libby-specific SOPs for stereomicroscopic examination (SOP SRC-LIBBY-01 [SRC 2004]), referred to as "PLM-Grav") and PLM visual area estimation (SOP SRC-LIBBY-03 [ESAT 2008]), referred to as "PLM-VE"). The PLM-VE method is similar to NIOSH 9002, except that soil samples are sieved and ground at the CSF prior to analysis (see Section 3) and the visual area estimation utilizes site-specific LA reference materials to allow for the assignment of samples into four semi-quantitative bins, as follows: - *Bin A (ND):* non-detect - *Bin B1 (Trace)*: detected at levels lower than the 0.2% LA reference material - *Bin B2* (<1%): detected at levels lower than the 1% LA reference material but higher than or equal to the 0.2% LA reference material - *Bin C:* detected at levels greater than or equal to 1%; a quantitative estimate of the detected level is reported (e.g., 3%) Of the more than 23,000 soil field samples that have been prepared for analysis by PLM-VE, about 12,900 of these samples have a coarse fraction that has been analyzed by PLM-Grav. Nearly all (99.3%) of these coarse fraction samples were reported as non-detect for LA. When LA was detected in the coarse fraction, the PLM-Grav result is reported as "trace" for all samples. With few exceptions, the results of the PLM-Grav analysis are unlikely to increase the estimates of LA in soil derived based on PLM-VE analysis of the fine, ground fraction. Therefore, this report does not include an evaluation of PLM-Grav results. # 4.2 Participating Analytical Laboratories At the beginning of the Libby project, three analytical laboratories were under contract to EPA to perform analytical work at the site, including EMS Laboratories, Inc. in Pasadena, California, EMSL Analytical, Inc. in Westmont, New Jersey, and Reservoir Environmental Services, Inc. (RESI) in Denver, Colorado. Following the results from an EPA on-site audit that identified performance concerns and a lack of interest to provide continued support for future Libby work, EMS Laboratories, Inc. ceased performing analytical support to the Libby site in February 2001. Because of the backlog of analytical work to be completed and the required turnaround times needed as part of the ongoing activities at the site, Hygeia Laboratories, Inc. in Sierra ³ Soil samples collected in support of cleanup design and confirmation sampling (i.e., "non-investigative" samples) are analyzed by NIOSH 9002 to allow for rapid turn-around of results reporting. Madre, California, and Batta Laboratories, Inc. in Newark, Delaware, were added to the laboratory team in the fall of 2001. Material Analytical Services, LLC (MAS) in Suwanee, Georgia, was added in the fall of 2002. All commercial laboratories were contracted to and managed by CDM Smith. In the summer of 2008, EPA's Environmental Services Assistance Team (ESAT) at the Region 8 laboratory in Golden, Colorado, began performing PLM analyses in support of the Libby program. In addition to these off-site analytical laboratories, the Libby site also has an on-site laboratory that is owned and staffed by EMSL Analytical, Inc. This on-site laboratory is referred to as the "Mobile Lab" based on its original founding – inside a customized trailer. The Mobile Lab operation was established in June 2000 and was upgraded to a fixed-based facility in the fall of 2005. # 4.3 Laboratory Certifications All analytical laboratories participating in the analysis of samples for the Libby project are subject to national, local, and project-specific certifications and requirements. Each laboratory is accredited by the National Institute of Standards and Technology (NIST)/National Voluntary Laboratory Accreditation Program (NVLAP) for the analysis of airborne asbestos by TEM and/or analysis of bulk asbestos by PLM. This includes the analysis of NIST/NVLAP standard reference materials (SRMs), including SRM 1866, 1867, 1876b, 8411, and 2063a (see **Table 4-1**), or other verified quantitative standards, and successful participation in two proficiency rounds per year each of bulk asbestos by PLM and airborne asbestos by TEM supplied by NIST/NVLAP. In addition, PCM laboratories are required to successfully participate in the proficiency analytical testing (PAT) program of the American Industrial Hygiene Association (AIHA). These are PCM proficiency testing samples submitted to the laboratories quarterly, directly from AIHA. Copies of recent proficiency examinations from both NVLAP and the AIHA or an equivalent program are maintained for each participating analytical laboratory in the Libby project files. Many of the laboratories also maintain certifications from other state and local agencies. Each laboratory working on the Libby project is also required to pass an on-site EPA laboratory audit. The details of this EPA audit are discussed in Section 4.8. The EPA laboratory contractor (CDM Smith) also reserves the right to conduct any additional investigations deemed necessary to determine the ability of each laboratory to perform the work. Each contracted laboratory is obligated to provide CDM Smith with any information requested for this purpose. # 4.4 Laboratory Quality Control Samples A variety of laboratory-based QC analyses are performed to help establish the quality of data obtained by TEM, PCM, and PLM, as discussed below. #### 4.4.1 TEM The QC requirements for TEM analyses at the Libby site are patterned after the requirements set forth by NVLAP. The types of laboratory QC samples for TEM include the following: - Laboratory blanks - Recount same (same grid openings, same analyst) - Recount different (same grid openings, different analyst, same laboratory) - Interlab (same grid openings, different analyst, different laboratory) - Repreparation (new grid and grid openings) Laboratory Modification LB-000029B summarizes the Libby program-wide TEM QC frequency rates, selection protocols, and acceptance criteria for all participating TEM laboratories. Section 8 provides a summary of the results for these various types of TEM-based laboratory QC analyses. #### 4.4.2 PCM Laboratory-based QC samples for PCM are based on the requirements specified by AIHA. This includes daily checks of microscope resolution, daily analysis of one or more reference slides (slides analyzed repeatedly over time to determine the precision of each analyst), and re-analysis of at least 10% (a minimum of 1 per day) of all field samples. Section 9 provides a summary of the results for these various types of PCM-based laboratory QC analyses. #### 4.4.3 PLM Laboratory-based QC for PLM is based on the requirements specified
by NIST/NVLAP and includes inter- and intra-analyst re-analyses (laboratory duplicates), interlabs, and analysis of performance evaluation (PE) standards. As specified in SOP SRC-LIBBY-03, laboratory duplicates for PLM-VE are to be performed at an overall frequency of 10% (1 per 10 analyses). Laboratory Modification LB-000073 summarizes the Libby program-wide PLM-VE interlab analysis frequency rates and acceptance criteria. Section 10 provides a summary of the results for these various types of PLM-based laboratory QC analyses. # 4.5 Training # 4.5.1 Initial Mentoring To ensure that new laboratories and their analysts are properly trained to perform reliable analyses at the Libby site, a program was established in which laboratories who are experienced with the analysis of LA provide training and mentoring to the new laboratories prior to their involvement with the analysis of Libby field samples. All new laboratories, including new analysts at each laboratory, are required to participate in the mentorship/training program. The training program includes a rigorous 2-3 day period of on-site training provided by senior personnel from those laboratories who are highly experienced with the Libby project. The tutorial process includes a review of morphological, optical, chemical, and electron diffraction characteristics of LA, as well as training on the project-specific analytical methodology, documentation, and administrative procedures required for the Libby site. # **4.5.2** Site-Specific Reference Materials TEM Because LA is not a common form of asbestos, USGS prepared three site-specific reference materials using LA collected at the Libby mine site (EPA 2008a). Upon entry into the Libby program, each laboratory was provided samples of these LA reference materials. Each laboratory analyzed multiple LA structures present in these samples by TEM in order to become familiar with the physical and chemical appearance of LA and to establish a reference library of LA EDS spectra. These laboratory-specific and instrument-specific LA reference spectra (EPA 2008a) serve to guide the classification of asbestos structures observed in Libby field samples during TEM analysis. #### **PLM** USGS has also prepared site-specific reference materials of LA in soil for use during PLM-VE analysis (EPA 2008b). These reference materials were prepared by adding aliquots of LA spiking material to uncontaminated Libby soils to obtain nominal LA concentrations of 0.05%, 0.2%, 0.5%, 1.0%, and 2.0% (by weight). Each laboratory was provided with samples of these reference materials for use in training PLM analysts in the visual area estimation of LA levels in soil. In addition, aliquots of these reference materials (as well as other spiked soils) are also utilized as PE standards to evaluate PLM laboratory accuracy. # 4.5.3 Regular Technical Discussions To ensure that all laboratories are aware of any technical or procedural issues and requirements, a weekly teleconference was held between EPA, their contractors, and each of the participating laboratories. Other experts (e.g., USGS) were invited to participate when needed. These calls covered all aspects of the analytical process, including sample flow, information processing, technical issues, analytical method procedures and development, documentation issues, project-specific laboratory modifications, and pertinent asbestos publications. Regular laboratory teleconferences ended in January 2009. # 4.5.4 Professional Meetings Another important aspect of laboratory team training has been the participation in technical conferences. The first of these technical conferences was hosted by USGS in Denver, Colorado, in February 2001, and was followed by another held in December 2002. The Libby laboratory team has also convened on multiple occasions at the ASTM Johnston Conference in Vermont, including July 2002, July 2005, and July 2008. In addition, members of the Libby laboratory team attended an EPA workshop to develop a method to determine whether LA is present in a sample of vermiculite attic insulation held in February 2004 in Alexandria, Virginia. These conferences enable the Libby laboratory and technical team members to have an ongoing exchange of information regarding all analytical and technical aspects of the project, including the benefits of learning about developments by others. # 4.6 Data Recording Standardized data entry spreadsheets (electronic data deliverables, or EDDs) have been developed specifically for the Libby project to ensure consistency between laboratories in the presentation and submittal of analytical data. In general, a unique Libby-specific EDD was developed for each type of analytical method. Since the beginning of the Libby project, each EDD has undergone continued development and refinement to better accommodate current and anticipated future data needs and requirements. EDD refinement continues based on laboratory and data user input. The EDDs for reporting of PCM and PLM NIOSH 9002 results are derived from standardized outputs from the Laboratory Information Management System (LIMS). LIMS is a software system used by laboratories to integrate laboratory instrument software, sample management, and results reporting. The LIMS-generated EDDs are uploaded via Microsoft® Excel export file directly into the Libby project database. The EDDs for TEM and PLM-VE are Microsoft Excel® spreadsheets developed specifically for use at the Libby site by SRC, Inc (formerly Syracuse Research Corporation). Each EDD contains a variety of built-in QC functions that improve the accuracy of data entry and help maintain data integrity. For example, data entry forms utilize drop-down menus whenever possible to standardize data inputs and prevent transcription errors. In addition, many data input cells are coded to highlight omissions, apparent inconsistencies, or unexpected values so that data entry personnel can check and correct any errors before submittal of the EDD. These spreadsheets also perform automatic computations of analytical sensitivity, dilution factors, and concentration, thus reducing the likelihood of analyst calculation errors. The EDD is uploaded directly into the Libby project database, avoiding any additional data entry requirements. **Appendix A** provides copies of the site-specific EDDs for TEM and PLM-VE developed for use at the Libby site. # 4.7 Laboratory Modification Forms When changes or revisions are needed to improve or document specifics about analytical methods or procedures used by the Libby laboratory team, these changes are documented using laboratory modification forms. The laboratory modification form provides a standardized format for tracking procedural changes in sample analysis and allows project managers to assess potential impacts on the quality of the data being collected. **Figure 4-1** provides an example of the laboratory modification form. As seen, the laboratory modification form contains the following information: - The title of the analytical method being modified - A description of the process change - The known or estimated impacts to data quality, including a list of potentially impacted sample IDs as appropriate - The name of the individual requesting the modification - The dates the modification was implemented (may be temporary or permanent) - The technical reviewer approval signature and date of review - The QA reviewer approval signature and date of review The laboratory modification forms are controlled and maintained by the EPA laboratory coordinator (CDM Smith). **Table 4-2** summarizes the laboratory modifications that have been implemented through December 2009. # 4.8 Laboratory Audits #### 4.8.1 External Audits Each of the analytical laboratories for the Libby site is required to participate in an onsite laboratory audit carried out by the EPA Superfund Analytical Services Branch (ASB). These audits are performed by EPA personnel (and their contractors) external to, and independent of, the Libby team members. These audits ensure that each analytical laboratory meets the basic capability and quality standards associated with analytical methods for asbestos used at the Libby site. They also provide information on the availability of sufficient laboratory capacity to meet potential testing needs associated with the Libby site. Audits consist of several days of technical and evidentiary review of each laboratory. The technical portion of the audit involves an evaluation of laboratory practices and procedures associated with the preparation and analysis of bulk and air samples for the identification of asbestos-containing material. The evidentiary portion of the audit involves an evaluation of data packages, record keeping, SOPs, and the laboratory QA manual. The evidentiary audit follows the procedures outlined in the EPA *Region 1 CSF Completeness Evidence Audit Program* (EPA 1991). A checklist of method-specific requirements for the commonly used methods for asbestos analysis, including PLM, TEM, and PCM, is prepared by the ASB contractor prior to the audit, and used during the on-site laboratory evaluation. Evaluation of the capability for a laboratory to analyze a sample by a specific method is made by observing analysts performing actual sample analyses and interviewing each analyst responsible for the analyses. Observations and responses to questions concerning items on each method-specific checklist are noted. The determination as to whether the laboratory has the capability to analyze a sample by a specific method depends on how well the analysts follow the protocols detailed in the formal method, how well the analysts follow the laboratory-specific method SOPs, and how the analysts respond to method-specific questions. Evaluation of the laboratory to be sufficient in the evidentiary aspect of the audit is made by reviewing laboratory documentation and interviewing laboratory personnel responsible for maintaining
laboratory documentation. This includes personnel responsible for sample check-in, data review, QA procedures, document control, and record archiving. Certain analysts responsible for method quality control, instrument calibration, and document control are also interviewed in this aspect of the audit. Determination as to the capability to be sufficient in this aspect is made based on staff responses to questions and a review of archived data packages and quality control documents. An on-site audit report is available for each analytical laboratory participating in the Libby program and is kept in the Libby Lab eRoom in laboratory-specific folders that have restricted access to the eRoom coordinator(s), CDM Smith laboratory manager, Volpe, EPA, and associated laboratory eRoom members. These are handled as business confidential items. The On-site Audit Report includes both a summary of the audit results and completed checklist(s), as applicable. Responses from each laboratory to any deficiencies noted in the On-site Audit Report are also maintained with the respective reports. Two external audits of the Libby analytical laboratories have been performed. The first series of audits was conducted in January of 2001, and evaluated EMS Laboratories., EMSL Analytical, and RESI. Because of performance concerns noted during this audit, EMS Laboratories was voluntarily released from the Libby laboratory program. The second series of audits was conducted in the summer/fall of 2008, and evaluated EMSL Analytical (6 locations), RESI, Hygeia Laboratories, Batta Laboratories, MAS, and ESAT. No critical deficiencies were noted during the 2008 laboratory audits, however, these documents have not been finalized by EPA. As such, formal responses to the audit findings are still in the process of being completed. #### 4.8.2 Internal Audits Each laboratory conducts internal audits of their specific operations on an annual basis using appropriate checklists. The current overarching quality framework used by testing laboratories follows both NVLAP and AIHA checklists that are ISO 17025:2005 compliant. During on-site audits that are performed by certifying inspectors who visit laboratories bi-annually, the inspectors will generally review general and specific operations checklist items. Results of all internal audits and inspections, in addition to copies of certification renewals, are provided to the Libby laboratory coordinator (CDM Smith) and are placed into the contract files. # 4.9 Laboratory Contamination Monitoring Laboratory monitoring for the occurrence of contamination is a continual process that covers every aspect of the laboratory process. Laboratory blanks serve as a check for asbestos contamination of laboratory tools and equipment. If asbestos is detected, corrective actions are implemented, including wipe downs of equipment and work areas and an attempt to isolate the source of contamination. Corrective actions continue until follow-up laboratory blank results are negative for asbestos. Section 8.1 presents the results for all laboratory blanks collected under the Libby program. In addition, each analytical laboratory also performs monthly air and dust monitoring to evaluate worker safety and ensure laboratory cleanliness in compliance with their SOPs and certification requirements. If any asbestos is detected, corrective action is taken, including a cleanup of the laboratory area by HEPA vacuum and or wetwiping. The laboratory will also attempt to isolate the source of contamination to minimize the potential of repeat contamination. Although results for these monitoring samples are maintained at each laboratory and are available for review during an onsite audit, only air and dust monitoring samples from the Mobile Lab in Libby that were collected by CDM Smith are recorded in the Libby database. Hard copies of air and dust monitoring samples as collected by EMSL Analytical at the Mobile Lab as part of their QA/QC program are sent to the Libby laboratory contractor (CDM Smith) on a monthly basis as information for this dedicated project facility. **Table 4-3** summarizes the results of the air and dust samples collected by CDM Smith to monitor potential laboratory contamination at the Mobile Lab in Libby. Air and dust monitoring samples have been routinely collected since 2002. As seen, LA was detected in more than 20% of the personal air and dust monitoring samples collected in 2002. Since 2002, no asbestos has been detected in any dust monitoring sample⁴, and LA has been rarely detected in the air monitoring samples analyzed by TEM (only 4 of 288 samples, 1.4%). ⁴ Collection of dust monitoring samples ceased in 2007. # **Section 5 Libby Database Quality Assurance** The Libby project database is a custom relational database that has been developed specifically for the Libby site. Due to the nature of asbestos analysis and other data requirements, the database has been developed iteratively, expanding in its capabilities (and complexity) as project-specific needs have evolved. In addition to providing new functionality, as needed, enhancements have been made to accommodate data user needs and to incorporate various automated QA/QC procedures to improve data integrity. # 5.1 Data Management Applications5.1.1 Libby Project Database In the early stages of the Libby project, field sampling data were maintained on paper and laboratory results were managed in Microsoft Excel® spreadsheets. As the project continued, it became necessary to create a central repository to store all sample and result information so that results could be quickly retrieved. The first centralized database (referred to as Libby1) was a Microsoft Access® database with a data entry application. This database was not designed to capture the full level of detail that was soon found to be needed by data users (e.g., raw asbestos structure data generated during TEM analyses). The Libby1 database also had few integrity checks, thus some errors and inconsistencies in field sample and analytical results were not addressed prior to incorporation into the project database. As the large scope of the project and the complexity of user needs became better understood, a more robust project database was developed to accommodate the project needs. This new database is referred to as Libby2. The Libby2 database is a Structured Query Language (SQL) server database with several data entry applications and numerous data integrity constraints to ensure that the resulting project database is as complete and accurate as possible. At the beginning of 2002, the Libby1 database was transferred to the Libby2 database. At the time of the data migration, any records that did not conform to the new integrity checks were modified and corrected as needed. As part of the integrity checks, it was required that each sample must have an appropriate COC record and that all results were connected to a sample record. Full documentation of the migration process, including before and after copies of the database, is maintained on the Libby SQL server. All FSDSs, COC forms, and analytical results EDDs were also standardized at this time. The Libby SQL server also houses the Development database and the Test database (see Section 5.5). The Development and Test databases are used only in the development and testing of new applications prior to incorporation into the Libby2 database, thus insuring the integrity of the Libby2 database. Because data are continually being generated as a result of ongoing sampling and analysis at the Libby site, the Libby2 database is a dynamic database. Each day, new property, sample, analysis, and results records are added, and records are corrected, as appropriate. As a result, any database-generated queries, maps, and reports provide only a "snapshot" of the database on the day the output was created. **Appendix B** provides a snapshot of the Libby2 database⁵ (in a Microsoft Access® database format) as of December 8, 2009. This snapshot was used to prepare all data summaries included in this report. This appendix also includes a summary of data reduction methods as well as any findings from the cursory data review performed to identify data omissions, unexpected values, or apparent inconsistencies in the QC results. ### 5.1.2 Other Applications In addition to the main Libby project database, there are several other applications that have been developed to assist in project data management at the Libby site: *eLASTIC*. The eLASTIC database began as a simple sample tracking tool in Microsoft Access® that was utilized by the Libby field sample coordinator. In 2002, the eLASTIC database was expanded to allow input of FSDS, property, and COC information. In addition, this application was modified to prepare electronic COCs. There are two versions of the eLASTIC database – one for use by the field (referred to as Field eLASTIC) and one for use by the CSF (referred to as CSF eLASTIC). Field sample and soil preparation data are transmitted electronically from eLASTIC directly into the Libby2 database. *Analytical EDDs*. Each analytical method utilized at the Libby site has a unique analytical EDD that has been developed for the reporting needs of the Libby site to ensure consistency between laboratories in the presentation and submittal of analytical data. All Libby laboratories are required to use these analytical EDDs when providing results. Results from the analytical EDDs are uploaded directly into the Libby2 database. *Libby GIS Server*. The Geographic Information System (GIS) server is an interactive web-based server located outside the EPA firewall, thus enabling any user with a valid user ID and password access to the server. The GIS server was installed in 2003. *Libby eRoom.* The Libby eRoom is a web-based collaborative workspace that enables all invited members of the Libby project team to post and view site reports and documentation. The Libby eRoom is
managed by CDM Smith, and only those team members with valid user ID and password are allowed access to the Libby eRoom. ⁵ This database snapshot is restricted to the subset of data tables utilized in this report. TEM Consolidated Database. The TEM Consolidated Database was an early (2001-2002) interim Microsoft Access® database developed and utilized by SRC, Inc., in support of risk assessment. This database provided a summary of the raw structure data generated during TEM analyses of air and dust samples, because the Libby1 database did not provide these detailed results. Because the Libby2 database was modified to include the TEM raw structure data, the TEM Consolidated Database is now obsolete. #### 5.2 Documentation and Administration Day-to-day operational control of the Libby2 database is under the control of EPA Region 8 staff, including physical and network security, access rights, server cleanup, and data backup. Incremental backups of the Libby2 database are performed daily Monday through Thursday, and a full backup is performed on Friday. The full backup tapes are stored off-site for 30 days. After 30 days, the tape is placed back into the tape library to be overwritten by another full backup. All database-related documents and the source code for database applications are maintained on the Volpe Libby server. Current documentation is also maintained in the Libby eRoom. All changes to the structure of either the Libby2 database or the eLASTIC database are tracked with a request number and recorded in the Libby eRoom. Database corrections to property, sample, analysis, and/or results information are documented through email tracking, by noting appropriate corrections on hard copy documentation (e.g., FSDSs, COCs), and maintaining revised versions of analytical EDDs. # 5.3 Security The Libby2 database server is located at the EPA Region 8 facility and resides on the EPA network behind EPA firewalls. Data users may access the Libby2 database server via the EPA-approved virtual private network (VPN). All access to the server is restricted and controlled by EPA and Volpe. All personnel requiring access to the Libby2 database server must pass an EPA security quiz and be approved by the EPA Database Project Manager, before being provided with a VPN user ID and password. Within the EPA local area network (LAN), authorized users may access the Libby2 database through the LAN connection. Outside the EPA LAN, authorized users may access the database through the EPA SecuRemote application. EPA provides authorized users with a unique SecuRemote user ID and password. The SecuRemote password expires automatically every 90 days and must be renewed. # 5.4 Data Entry and Management Processes The Libby2 database, application development, and data entry are managed by Volpe. All electronic data provided to Volpe is sent via a dedicated Libby email account. This email account may be accessed by all Volpe data entry staff, thus ensuring that data entry into the Libby2 database is not dependent on any one individual. The data entry process is a primarily automated process. The following applications are utilized by the data entry staff to load data into the Libby2 database: - Sample Load Program: This application automatically loads the partial sample characteristic information from the Field eLASTIC database into the Libby2 database. Any sample information not captured in the Field eLASTIC database is manually entered by Volpe data entry personnel (see "Libby2 Data Entry Program" bullet below). - COC Load Program: This application automatically loads the COC information from the Field eLASTIC database into the Libby2 database. - Survey Load Program: This application automatically loads a portion of the field survey information from Excel exports from the Field eLASTIC database into the Libby2 database. Any survey information not captured in the Field eLASTIC database is manually entered by Volpe data entry personnel (see "Libby2 Data Entry Program" bullet below). Note: Not all survey information is captured in the Libby2 database, but complete hard copy survey results are stored in the CDM Smith field office in Libby. - **Property Status and Access Load Program**: This application automatically loads the field property status and access information from the Field eLASTIC database into the Libby2 database. - **CSF Load Program**: This application automatically loads the soil sample preparation and COC information from the CSF eLASTIC database into the Libby2 database. - EDD Load Program: This application automatically uploads the various analytical EDDs provided electronically from the analytical laboratories into the Libby2 database. This load program performs several integrity checks to ensure that records are consistent with existing results prior to uploading analytical data. For example, this application verifies that air volume and dust area reported in the analytical EDD are consistent with values as reported in the sample FSDS (i.e., within 1 liter or 1 square centimeter). If issues are identified, the analytical EDD will not be uploaded until they are rectified. - **GIS Load Program**: This application automatically loads GIS data from eLASTIC into the Libby2 database. ■ Libby2 Data Entry Program: This application provides standardized data entry forms for recording information from FSDSs, PSDSs, COCs, and property surveys. These forms are used by Volpe to manually enter data not captured in the Field or CSF eLASTIC databases into the Libby2 database. These data entry forms have a variety of built-in QC functions that improve accuracy of data entry and help maintain data integrity (e.g., drop-down menus). Once all required information has been entered, an independent data entry reviewer checks all data entry items against the hard copy forms. If any issues are identified, the reviewer immediately corrects any mistakes and provides feedback to the data entry personnel regarding the issue identified to prevent future errors. # **5.5 Testing Procedures** As needed, the Libby2 database reports, data entry forms, and load programs are updated to accommodate the changing needs of the data users. Standardized testing procedures are in place for application, database, and form modifications. All modifications are first developed on the Development database (which is kept separate from the Libby2 database) to ensure that any changes are working correctly prior to transfer to the Test database where the data entry and data quality team perform additional testing. Once all modifications are tested and working correctly, they are then transferred to the Libby2 database. Prior to implementing any changes to the eLASTIC database EDDs and analytical EDDs utilized by the load programs, the revised EDDs are tested against the load programs before being used by the field teams or laboratories to ensure that modifications do not impact the load programs or result in failures of the data integrity checks. # 5.6 Data Package Review The PLM analysis method used at the Libby site has been customized to meet project-specific needs and reporting requirements. To ensure that all analytical labs were reporting data in accordance with these requirements, between December 2002 and December 2003 the EPA laboratory contractor (CDM Smith) reviewed a subset of all PLM-VE and PLM-Grav laboratory data packages. Three sample delivery group packages (SDGs) per laboratory per method for two time periods (December 2002 to June 2003 and July 2003 to December 2003) were randomly chosen for review. A total of 32 PLM-VE and 30 PLM-Grav laboratory data packages were selected for data review. A detailed description of the data packages reviewed can be found in CDM Smith (2005). Each package was evaluated for overall completeness using a standardized checklist that included the following information: - Number of samples received - Date of sample receipt and condition of samples - SDG case narrative - Check for contamination (daily) - Verification of the refractive indices of the refractive index liquids once per month - Verification of microscope adjustments prior to each SDG - Hard copy data forms (as presented in the EDD spreadsheet) - Bench sheets for data results During the data review, some deficiencies were noted in individual SDGs. However, all issues were considered minor (i.e., did not result in erroneous PLM results) and no trends were observed (i.e., there were no recurring problems with a particular laboratory or checklist item). All issues identified during the review were resolved by the laboratories. Details regarding the PLM data package review can be found in CDM Smith (2005). The practice of performing regular data package reviews continued from December 2003 through the period of this report (December 2009). It was standard practice for CDM Smith to review, at a minimum, the items listed for PLM, AHERA, and ISO analyses. A comparison between the COC, LIMS report, and EDD was performed, as well as verification that reporting/stopping rules were correctly applied. #### 5.7 Database Review and Verification Prior to the preparation of any data summary reports, a cursory data review is performed on any applicable data in the Libby2 database to identify data omissions, unexpected values, or apparent inconsistencies. A more thorough data verification evaluation may also be performed to ensure the consistency and quality of reported data. Data verification involves comparing the electronic data in the Libby2 database to information on the original hard copy FSDS form and on the original hard copy analytical bench sheets. In addition, calculations of sample air volume, analytical sensitivity, and structure counts are checked. Any omissions or apparent errors identified during the verification are submitted to the field teams and/or analytical laboratories for resolution and rectification in the Libby2 database and on the hard copy documentation.
There have been several data verification evaluations of the Libby2 database. Most of these data verification efforts have been associated with specific site investigations. **Table 5-1** summarizes the main data verification evaluations of the Libby2 database that have been conducted through December 2009. Detailed results of data verification efforts and data quality conclusions for each investigation are provided in the respective verification summary reports. In brief, error frequencies tended to be higher for older (pre-2002) samples, which were collected and analyzed before many of the Libby-specific standard data recording forms and EDD spreadsheets were developed, and before the Libby2 database load programs were established. Error frequencies tended to be higher following particular programmatic changes (e.g., changing the aspect ratio criterion from 5:1 to 3:1, requiring the recording of structure-specific information on sodium and potassium EDS peaks) and at the beginning of sampling investigations. The frequency of critical errors (i.e., those that would influence LA results) was low. # Section 6 Field Quality Control Evaluation 6.1 Air and Dust Quality Control Samples There are three types of field-based QC samples for air and dust that are collected and submitted to the laboratories for analysis by TEM and/or PCM: *Lot Blank* - This is a filter cassette that has been taken from a new, unused box of filter cassettes. Lot blanks are collected to ensure that sample filter cassettes do not have any asbestos contamination prior to their use in the field. Early in the Libby sampling programs, lot blanks were collected at a frequency of 1/50 (2%). Effective May 21, 2007 (per LFO-000106), the lot blank collection frequency was decreased to 1/500 (0.2%) for air cassettes and 1/300 (0.3%) for dust cassettes. LFO-000106 collection rates apply to all sampling programs. If asbestos structures are observed on the lot blank during analysis, the entire box of filter cassettes is discarded. Field Blank - This is a filter cassette that is taken to the field and treated in the same manner as cassettes used for collection of air or dust samples, except that no air is drawn through the cassette. Field blanks serve as an indicator of potential contamination that may occur during collection and handling of field samples. Most field blank samples for air are prepared for analysis using a direct preparation, while field blank samples for dust are prepared using an indirect preparation. The target rate for air and dust field blank collection is usually specified in the appropriate project-specific field guidance document(s). Typically, one field blank is collected per sampling team for each day when activities are conducted. If one or more LA structures are observed in a field blank, a data qualifier is applied to the related field samples (i.e., field samples collected by the same team on the same day) to indicate potential contamination. Field Duplicates⁶ - These are independent samples of environmental medium collected at the same location and at the same time as the primary sample. These samples are collected independent of the original field sample with separate sampling equipment. Field duplicates help to evaluate the inherent variability of sample results due to small-scale variability in concentration as well as measurement error in sample analysis. Because this variability is random and may be either small or large, typically, there is no quantitative requirement for the agreement of field duplicates. Field duplicates have not been collected routinely at the Libby site, but have been collected as part of specific sampling investigations. 6-1 ⁶ The term "field replicate" and "field duplicate" have been used interchangeably in the field for air and dust. During the ambient air monitoring program, field duplicates for air were identified as "co-located" samples. For the purposes of this report, replicates and co-located samples will be referred to as field duplicates. #### 6.1.1 Lot Blanks Lot blanks are prepared by submitting unused cassettes for analyses prior to putting the group (lot) of cassettes into use. Lot blank results are reviewed by designated CDM Smith staff responsible for the project sample cassette inventory. If the lot is shown to be contaminated with 7 or more fibers per square millimeter (f/mm²) by PCM or 1 or more LA structures by TEM AHERA, then the lot of cassettes is discarded and a new lot of cassettes is used following lot blank acceptance testing. #### **TEM Results** **Table 6-1** summarizes the total number of TEM lot blank analyses stratified by year (Panel A) and presents the TEM results for these lot blanks (Panel B). As seen, a total of 707 TEM lot blank analyses were performed from 1999 to 2009. The apparently low lot blank collection rate in 2000-2002 is likely a consequence of sample nomenclature recording. Prior to 2003, all lot blank and field blank samples were simply identified as "blank" in the Libby project database⁷, and the type of blank sample was usually recorded in the sample comment field. The Libby2 database has since been modified to distinguish between lot blanks and field blanks, and the appropriate designation was back-populated using the sample comment field. However, unless the sample comment explicitly stated that the sample was a lot blank, all samples identified as "blank" were assumed to be field blanks. It is possible that some lot blanks were not explicitly identified as such and hence were classified as field blanks for the purposes of this report. Between 2003 and 2007, the lot blank collection frequency was about 3%, which is consistent with program frequency requirements at that time (2%). In 2008 and 2009, the lot blank collection frequency was about 0.5%, which is slightly higher than the frequency requirements specified in LFO-000106 (0.2%-0.3%). As seen in Panel B of **Table 6-1**, no asbestos structures have been observed in any lot blank sample. Based on these results, it is concluded that air and dust cassettes utilized during field sample collection at Libby did not have asbestos contamination. #### **PCM Results** In addition to analyzing the lot blanks by TEM, a subset of lot blanks are also analyzed by PCM. Because PCM cassettes are used for all project air and dust sampling activities (conducted by CDM Smith or its subcontractors), both analyses are performed so that there is comparable lot blank results for each analytical method. If the fiber loading rate for a lot blank analyzed by PCM is higher than the background fiber loading rate of 7 f/mm² specified in NIOSH 7400, a data qualifier may applied to the related field samples (i.e., field samples collected by the same team on the same day) to indicate potential contamination. A total of 473 lot blanks have been analyzed by PCM. **Table 6-2** summarizes the total number of PCM lot blank analyses stratified by year (Panel A) and presents the PCM results for these lot blanks (Panel B). Between 2003 and 2007, the lot blank collection ⁷ The specific sample IDs of lot blanks and field blanks were recorded in the field logbooks, thus it was not necessary for the database to record this information. frequency ranged from 6-15%, which is higher than the program frequency requirements at that time (2%). In 2008 and 2009, the lot blank collection frequency ranged from 0.7%-0.9%, which is also higher than the frequency requirements specified in LFO-000106 (0.2%-0.3%). PCM fiber loading rates for lot blanks are shown graphically in **Figure 6-1**. As seen, none of the PCM lot blanks analyzed had a loading rate above the background loading rate of 7 f/mm² specified in NIOSH 7400. The Libby-specific mean background fiber loading rate across all PCM lot blank analyses was 0.29 f/mm². Based on these results, it is concluded that PCM air cassettes utilized during field sample collection at Libby did not have significant contamination. #### 6.1.2 Field Blanks #### **TEM Results** Table 6-3 summarizes the total number of TEM field blank samples collected by year (Panel A) and presents the TEM results for these field blanks (Panel B). A total of 6,387 field blank samples were collected and analyzed by TEM from 1999 to 2009. Only 8 field blank samples (0.1% of all field blanks) have had detectable LA structures observed. For four of these eight field blanks, TEM results are also available for an additional field blank sample that was collected by the same field team at the same property on the same day as the field blank of interest. In all four cases, no LA structures were observed in any of the concurrent field blanks. This suggests that the presence of LA in these four field blanks may not be a reflection of contamination associated with field collection techniques. Nevertheless, in cases where LA structures were observed, interpretation of TEM results for any associated field samples (i.e., field samples collected on the same day by the same team) should consider the elevated LA loading rates in the field blanks. The associated field samples should be flagged as "FB" in the database to alert data users to this potential issue. Sample coordination staff reviewed results of field blanks and would notify the appropriate field team leader of potential sample collection/handling issues if elevated LA loading rates were discovered in field blanks. Field team leaders would then discuss with/retrain sampling staff on proper sampling techniques. On very rare occasions, it was discovered that a field sample and field blank were mislabeled. In these cases, when the transposition was evident, sample and COC information was corrected. No LA structures have been observed in any field blank sample since September 2002. Based on these results, it is concluded that field contamination of sample collection filters is not of concern. #### **PCM Results** **Table 6-4** summarizes the total number of PCM field blank samples
collected by year (Panel A) and presents the PCM results for these field blanks (Panel B and Panel C). A total of 2,161 field blank samples have been collected and analyzed by PCM. **Figure 6-2** (Panel A) presents the PCM results for field blanks as a function of the sample collection date. As seen, there are five field blank samples that have unexpectedly high filter loading rates relative to the other field blanks (these samples are circled in the figure). These five "suspect" samples account for nearly half of all PCM fibers observed in field blanks. Upon review of the detailed sampling information for these samples (e.g., field logbooks, co-located field samples, co-located field blanks), it is possible that some of these samples may have actually been field samples that were misidentified. **Figure 6-2** (Panel B) presents the results for all field blanks excluding these five samples. **Table 6-4** presents summary statistics for PCM field blanks, both with (Panel B) and without (Panel C) the five suspect samples. After exclusion of the five suspect samples, only 20 field blanks (<1%) have a filter loading rate above the background loading rate of 7 f/mm² specified in NIOSH 7400, and only one PCM field blank has exceeded the NIOSH 7400 background loading rate since November 2002. In cases where the field blank results exceeded the NIOSH 7400 background loading rate, interpretation of PCM results for any associated field samples (i.e., field samples collected on the same day by the same team) should consider the elevated loading rates reported in the field blanks. The associated field samples should be flagged as "FB" in the database to alert data users to this potential issue. The mean background loading rate across all PCM field blank analyses from the Libby site (excluding the five suspect samples) was 0.29 f/mm². This background loading rate is similar to the rate observed in PCM lot blanks. Based on these results, it is concluded that field collection methods for PCM samples were unlikely to introduce significant contamination. ### 6.1.3 Field Duplicates At the Libby site, field duplicates of air and dust are not collected routinely, but have been collected as part of some sampling investigations. The result for the original and field duplicate samples are compared using the method for comparison of two Poisson rates described by Nelson (1982). **Table 6-5** summarizes the detailed results for all field duplicate samples collected and analyzed by TEM. A total of 73 air field duplicate samples and 22 dust field duplicate samples have been collected and analyzed by TEM across eight different sampling programs from 2000 to 2008. Three original-duplicate pairs were statistically different at the 90% confidence interval (CI). **Table 6-6** summarizes the detailed results for all field duplicate samples collected and analyzed by PCM as part of two programs (Phase 2 in 2001 and Stimson Lumber in 2002). A total of 13 air field duplicates were collected and analyzed by PCM. As seen, only one of the original-duplicate pairs was statistically different at the 90% CI. Because the overall agreement for field duplicate samples for both TEM and PCM is good, it demonstrates that variability due to small-scale heterogeneity and analytical measurement error is minimal and that air and dust sample results tend to be reproducible and reliable. # 6.2 Soil Quality Control Samples As described previously in Section 2.5, there are four types⁸ of field-based QC samples for soil that were collected and submitted to the laboratories: *Field Splits* - A field split is an aliquot of a field sample that is taken after the soil sample (often a composite) has been collected and mixed. As the name indicates, creation of the field split generally occurs in the field. A field split helps to evaluate the precision of the subsequent laboratory preparation and analysis steps. Following an EPA field audit in August 2002, field duplicate samples replaced field split samples as a measure of field variability for soil (see LFO-000057). Typically, there is no quantitative requirement for the agreement of field splits or field duplicates. *Field Duplicates* - A field duplicate is a second soil sample that is co-located with the original field sample. These samples are collected independent of the original field sample with separate sampling equipment from a location immediately adjacent to the original field sample. Field duplicates serve to evaluate the inherent variability of soil sample concentration values over a small spatial scale. *Rinsate* - A rinsate is an aqueous sample that is collected by rinsing decontaminated field equipment with de-ionized water. Rinsates determine if decontamination procedures of field equipment are adequate to prevent cross-contamination of samples during sample collection. Rinsates were only utilized for a short time in 2002, after which field equipment blanks (see below) replaced rinsates as a measure of potential contamination. *Field Equipment Blanks* - A field equipment blank is a sample of silica sand that has come into contact with decontaminated field equipment. Field equipment blanks are collected to determine if decontamination procedures of field equipment are adequate to prevent cross-contamination of samples during sample collection. # 6.2.1 Field Splits A total of 648 field splits for soil were collected and analyzed by PLM from 1999 to 2002 (see **Table 6-7**). Collection frequencies for field splits have differed somewhat between investigations, but the target collection frequency for field splits was usually about 1 per 20 soil field samples (5%). As noted above, field split samples were replaced by field duplicate samples starting in August 2002. **Table 6-8** (Panel A and Panel B) presents a comparison of the original sample results to the field split results when both the original and the field split were analyzed by the same method (either NIOSH 9002 or PLM-VE, respectively). **Table 6-8** (Panel C) presents a comparison of the original sample results to the field split results when the ⁸ The Libby2 database also includes several historic samples where the field QC type is classified as "Trip Blank" or "Field Blank." Trip blanks are soil samples collected in support of volatile organic compound analysis. Field blanks are equivalent to equipment blanks and results for these samples are presented in the Field Equipment Blank section (Section 6.2.4). original and reanalysis were performed using different methods (i.e., original sample was analyzed by NIOSH 9002 and the field split was analyzed by PLM-VE). In this table, results are ranked as concordant if both the original sample result and the field split result report the same semi-quantitative classification (concordant pairs are shaded in gray). Results are ranked as weakly discordant if the original sample result and the field split result differ by one semi-quantitative classification (e.g., Bin A vs. Bin B1). Results are ranked as strongly discordant if the original sample result and the field split result differ by more than one semi-quantitative classification (e.g., Bin A vs. Bin B2). As seen in **Table 6-8**, concordance was generally good (about 80-90%) both within and across PLM methods. When samples were discordant, results were usually only weakly discordant, with the incidence of strongly discordant values being quite low (i.e., only two field splits are ranked as strongly discordant). The discordant results between splits are probably due to measurement error in the PLM analysis, but there may also be some contribution from residual heterogeneity between split samples. These results support the conclusion that, while there is inherent analytical uncertainty associated with PLM visual area estimation techniques, soil sample results are generally reproducible and reliable and are not greatly influenced by differences in laboratory preparation and analysis techniques. #### 6.2.2 Field Duplicates A total of 819 field duplicates were collected and analyzed by PLM from 1999 to 2009 (see **Table 6-9**). Field duplicates for soil were collected for all phases of investigation work in Libby. Collection frequencies have differed somewhat between investigations, but the target collection frequency for field duplicates was usually about 1 per 20 investigative soil field samples (5%). **Table 6-10** (Panel A and Panel B) presents a comparison of the original sample results to the field duplicate results when both the original and the duplicate were analyzed by the same method (either NIOSH 9002 or PLM-VE, respectively). **Table 6-10** (Panel C) presents the results when the original and the duplicate were analyzed by different methods. Results for field duplicate analyses are evaluated using the same concordance ranking method described above. As seen in **Table 6-10**, overall concordance was generally good (about 87%) within PLM methods, and similar to the concordance rates for field splits. Concordance was lower across PLM methods, but this may be a consequence of the low number of samples evaluated. When field duplicates were discordant, results were usually only weakly discordant, with the incidence of strongly discordant values being quite low (i.e., only seven field duplicates are ranked as strongly discordant). While discordances between soil field duplicates may occur due to analytical variability and authentic spatial variation between the original and field duplicate sampling location, the fact that concordance rates for field duplicates and field split were similar suggests that variation from spatial heterogeneity is likely to be small. These results support the conclusion that estimates of soil concentration by PLM are generally reproducible and reliable, and are not greatly influenced by potential differences in field collection methods, small-scale spatial variability, or laboratory preparation and analysis techniques.
6.2.3 Rinsates A total of 20 rinsates have been collected at the Libby site (18 during the 2002 CSS sampling; 2 during a 2008 geological characterization study). These aqueous samples were analyzed by TEM using EPA Method 100.2. **Table 6-11** presents the detailed results for each rinsate sample. As seen, a single LA structure was observed in two rinsates, and all other rinsates were non-detect for asbestos. These results suggest that decontamination procedures for field equipment were generally adequate. However, it is not possible to interpret the potential implication of a single LA structure measured in a rinsate by TEM to an associated contamination level for a soil sample measured by PLM visual area estimation. Because of this, it was determined that the collection of additional rinsate samples during subsequent CSS activities was not necessary and that field equipment blanks would serve as the measure of the effectiveness of soil sampling equipment decontamination. This programmatic change was documented in Revision 1 of the *CSS SAP* (CDM Smith 2004a). #### 6.2.4 Field Equipment Blanks The collection of field equipment blanks began in May 2002 as part of the CSS sampling. Field equipment blanks are routinely collected as part of all investigative and cleanup activities. Prior to the collection of any field equipment blanks, "lot blanks" of the silica sand used in the collection of field equipment blanks were submitted to the laboratory for PLM analysis by NIOSH 9002 to ensure that the sand did not contain asbestos. To date, two lot blanks have been collected (one in May 2002 at the beginning of the CSS and one in September 2005). No asbestos was observed in either of these lot blank samples. A total of 316 field equipment blanks have been collected since May 2002 and analyzed by PLM (i.e., NIOSH 9002 and/or PLM-VE). With the exception of two samples, the results for all field equipment blanks were non-detect for asbestos. In both cases where the field equipment blank was a detect, the PLM-VE result for LA was reported as trace (i.e., Bin B1, detected at levels lower than the 0.2% LA reference material). Any field samples associated with these two field equipment blanks (i.e., field samples collected on the same day by the same team) should be flagged as "EB" in the database to alert data users to this potential issue. No field equipment blank has had detectable levels of asbestos since May 2003. Based on these results, it is concluded that decontamination procedures for soil sampling equipment were adequate and unlikely to introduce LA contamination that would result in a quantifiable impact on soil results analyzed by PLM. # Section 7 Close Support Facility (CSF) Quality Control Evaluation The CSF QC samples are used to ensure that the preparation techniques utilized to process soil samples at the CSF did not introduce potential contamination and to evaluate variability associated with preparation techniques. There are two types of CSF QC samples that were evaluated at the Libby site: **Preparation Blank** – A preparation blank consists of asbestos-free quartz sand that is processed with each batch of field samples. A batch of samples is defined as a group of samples that have been prepared together for analysis at the same time (approximately 125). Preparation blanks determine if cross-contamination is occurring during sample preparation processing (i.e., drying, sieving, grinding, and splitting). Two types of soil preparation blanks were evaluated: *Drying Blanks*⁹. A drying blank consists of approximately 100 to 200 grams of asbestos-free quartz sand that is processed with each batch of field samples that are dried together (usually this is approximately 125 samples per batch). The drying blank is then processed identically to field samples. Drying blanks determine if cross-contamination between samples is occurring during sample drying. *Grinding Blanks*. A grinding blank consists of asbestos-free quartz sand and is processed once per day, on days that field samples are ground. Grinding blanks determine if decontamination procedures of CSF laboratory equipment used for sample grinding and splitting are adequate to prevent crosscontamination. If asbestos is detected in a preparation blank, a data qualifier may be applied to the related field samples (i.e., field samples prepared in the same batch) to indicate potential contamination. *Preparation Duplicates* – Preparation duplicates are splits of field samples submitted for sample preparation. After drying, but prior to sieving, the original field sample is split into two equal aliquots using the riffle splitter. One preparation duplicate is included for every 20 field samples prepared. Comparison of the results for preparation duplicates with the paired original field samples helps to evaluate the variability that arises during the preparation and analysis steps. The variability ⁹ Prior to April 2003, drying blanks were referred to as "preparation blanks". A preparation blank, by definition, was intended to be processed with each batch of field samples. Since samples rarely went through the entire sample processing routine together (i.e., drying, sieving, grinding, and splitting), the definition of this preparation QC sample was changed, and the inclusion of a grinding blank was added at this time. between the preparation duplicate and the associated field sample reflects the combined variation in sample heterogeneity and the variation due to measurement error. Because this variability is random and may be either small or large, typically, there is no quantitative requirement for the agreement of preparation duplicates. # 7.1 Preparation Blanks The incorporation of preparation blanks by the CSF began in early 2002 as part of the CSS sampling program. A total of 959 drying blanks and 1,245 grinding blanks have been analyzed by PLM-VE, with an overall collection frequency of about 5%. **Table 7-1** summarizes the results for each type of preparation blank. With the exception of one drying blank and four grinding blanks, all preparation blanks were non-detect. For the five preparation blanks that were detect, the PLM-VE result for LA is reported as trace (i.e., Bin B1, detected at levels lower than the 0.2% LA reference material). Any field samples associated with these five preparation blanks (i.e., field samples prepared in the same batch) should be flagged as "PB" in the database to alert data users to this potential issue. The observed detects have occurred over a wide time span (2003-2007) which suggests that this potential contamination issue is not related to a single discrete event. Based on these results, it is concluded that preparation methods at the CSF were unlikely to introduce LA contamination that would result in a quantifiable impact on soil results analyzed by PLM-VE. # 7.2 Preparation Duplicates The incorporation of preparation duplicates by the CSF began in June 2002 as part of the CSS sampling program. A total of 1,420 preparation duplicates have been analyzed by PLM-VE, with an overall collection frequency of about 5%, which is consistent with the required frequency rate (1 per 20 samples, 5%). **Table 7-2** presents a comparison of the original sample results to the preparation duplicate results. Results are ranked as concordant if both the original sample result and the preparation duplicate result report the same semi-quantitative classification (concordant pairs are shaded in gray). Results are ranked as weakly discordant if the original sample result and the preparation duplicate result differed by one semi-quantitative classification (i.e., Bin A vs. Bin B1). Results are ranked as strongly discordant if the original sample result and the preparation duplicate result differed by more than one semi-quantitative classification (i.e., Bin A vs. Bin B2). As seen, overall concordance was generally good (greater than 90%). When results were discordant, the original sample result and the preparation duplicate result were usually only weakly discordant. Slight differences between aliquots of the same sample are expected due the inherent heterogeneity of soil samples. There were five samples where the original sample result and the preparation duplicate result were strongly discordant. These results support the conclusion that the soil sample results are generally reproducible and reliable and are not greatly influenced by differences in laboratory preparation and analysis techniques. # Section 8 TEM Laboratory Quality Control Evaluation The following types of QC analyses were performed by each of the participating TEM laboratories: **Laboratory Blanks** – This is an analysis of a TEM grid that is prepared from a new, unused filter by the laboratory and is examined using the same procedure as used for field samples. **Recount Same** – This is an analysis of a TEM grid that is re-examined by the same microscopist who performed the initial examination. The microscopist examines only the same grid openings as were counted in the original examination. **Recount Different** – This is an analysis of a TEM grid that is re-examined by a different microscopist than who performed the initial examination. The microscopist examines only the same grid openings as were counted in the original examination. *Verified Analysis* – This type of QC analysis is similar to a Recount Different but has different requirements with regard to documentation¹⁰. A verified analysis must be recorded in accordance with the protocols provided in NIST (1994). *Interlab* – This is an analysis of a TEM grid that is re-examined by a microscopist from a different laboratory than who performed the initial examination. The microscopist examines only the same grid openings as were counted in the original examination. **Repreparation** – This is an analysis of a TEM grid that is prepared from a new aliquot of the same field sample as was used to prepare the original
grid. Typically, this is done within the same laboratory that performed the original analysis, but a different laboratory may also prepare grids from a new piece of filter. If the repreparation is done within the same laboratory, the repreparation and re-analysis should be done by a different analyst than who read the original, whenever possible. PE standards (samples with known concentration levels) were not employed for TEM because no suitable certified standards for amphibole asbestos were available for air or dust. The Libby Laboratory Modification LB-000029B identifies program-wide goals for the interpretation of laboratory-based QC samples for TEM. The criteria established in ¹⁰ About 5% of all verified analyses were performed as a third analysis following the completion of a recount same or recount different analysis. The purpose of this third analysis was to resolve any apparent inconsistencies between the original and the recount analyses. For the purposes of this report, the evaluation of verified analyses does not include these third analyses. LB-000029B are used herein to assess the laboratory QC samples analyzed at the Libby site # 8.1 Laboratory Blanks In general, one laboratory blank is included as part of every analytical laboratory job. Therefore, the overall analysis frequency will depend upon the number of samples included in each laboratory job, which may vary between laboratories. As specified in LB-000029B, the minimum frequency¹¹ for the analysis of laboratory blanks is 4% and the overall program-wide assessment criteria for laboratory blanks are as follows: | Metric | Program-Wide Assessment | | | | |--------------------------------|-------------------------|-------------|-------|--| | Wettic | Good | Acceptable | Poor | | | % with ≥ 1 asbestos structures | 0% - 0.1% | 0.2% - 0.5% | >0.5% | | A total of 2,023 TEM laboratory blank analyses have been performed from 1999 through December 2009. **Table 8-1** (Panel A) summarizes the frequency of laboratory blank analyses for each TEM laboratory by year. As shown, the program-wide laboratory blank frequency from 1999 to 2009 was 4.0%. With the exception of one laboratory¹² (Batta Laboratories, Inc.), laboratory blank analysis frequencies for each laboratory have usually met or exceeded the frequency requirements specified in LB-000029B. **Table 8-1** (Panel B) presents the results for all TEM laboratory blank analyses. No amphibole structures (LA or other amphibole [OA]) have been observed in any laboratory blank sample. Chrysotile structures have been observed in four laboratory blanks from EMSL Analytical. No chrysotile structures have been observed in any laboratory blank since December 2005. The percentage of laboratory blanks with one or more asbestos structures is 0% for amphibole asbestos and 0.2% for chrysotile. These results rank as "good" and "acceptable," respectively, based on the programwide assessment criteria specified above. Based on these results, it is concluded that the TEM preparation and examination procedures utilized within the analytical laboratories did not introduce LA contamination. # 8.2 Recount Analyses #### 8.2.1 Evaluation Criteria For recount same, recount different, and verified analyses, comparisons to the original analysis were evaluated on a grid opening-by-grid opening and structure-by- ¹¹ The minimum lab blank frequency requirements specified in LB-000029B first became effective in 2003. ¹² Based on discussions with a senior analyst from Batta Laboratories, Inc., lab blanks were analyzed routinely, but results were not transmitted via EDD for inclusion in the Libby2 database. structure basis. Only those grid openings that were able to be re-examined¹³ were included in this evaluation. As specified in the LB-000029B, there are three metrics evaluated to assess the degree of agreement (concordance) for LA structures between recount analyses: - **Total Number of LA Structures** For grid openings with 10 or fewer structures, total LA structure counts must match exactly to be considered concordant. For grid openings with more than 10 LA structures, counts must be within 10% to rank as concordant. - Mineral Class There must be 100% agreement on mineral type (chrysotile vs. amphibole) to be considered concordant. Within the amphibole assignment, there must be at least 90% agreement on the assignment of LA and OA types to be considered concordant. - LA Structure Dimensions Structure dimension concordance is evaluated for LA structures only. For LA fibers and bundles, structure length and width must be within 0.5 μm or 10% (whichever is less stringent) to be ranked as concordant. For LA clusters and matrices, structure length must be within 1 μm or 20% (whichever is less stringent) to be ranked as concordant. There are no rules for width concordance for clusters and matrices. When considering the results across multiple recount samples, the following program-wide assessment classifications were established: | Metric | Program-Wide Assessment | | | | |-------------------------------|-------------------------|------------|------|--| | Wettic | Good | Acceptable | Poor | | | % concordant on LA count | >95% | 85-95% | <85% | | | % concordant on asbestos type | >99% | 95%-99% | <95% | | | % concordant on LA length | >90% | 80%-90% | <80% | | | % concordant on LA width | >90% | 80%-90% | <80% | | More than 23,000 grid openings have been re-examined as part of a recount analysis (either recount same, recount different, or verified analysis). Results for all recount grid openings are summarized below. **Appendix C** presents the detailed results for each recount analysis. #### 8.2.2 Recount Evaluation Prior to 2007, a large percentage of the grid openings evaluated by recount same, recount different, or verified analysis were non-detect (i.e., the LA structure count was zero) in both the original and the recount analysis. The high frequency of grid openings with no LA structures is a consequence of the fact that samples were ¹³ In some instances, grid openings become damaged during the original analysis or during archival and are no longer able to be examined by TEM. randomly selected for recount analysis before the results of the first analysis were available, and a majority of samples collected at the Libby site are non-detect. Because recounting non-detect grid openings provides limited information on analytical reproducibility, the recount selection procedure was modified in December 2006 (see LB-000029B) to select samples for recount analysis after the original result was obtained (i.e., *post hoc*), preferentially choosing samples that have grid openings with one or more LA structures. #### **Evaluation Based on Grid Opening Count** **Table 8-2** summarizes the grid opening concordance results for recount same analyses (Panel A) and recount different/verified analysis analyses (Panel B). In this table, concordant grid opening pairs are shaded in gray. A total of 23,290 grid openings were re-examined as part of a recount analysis. As seen, most (95%) of the re-examined grid openings were non-detect for LA (i.e., the original analysis did not observe any LA structures in the grid opening). Concordance rates were approximately 99% for recount same analyses and recount different/verified analysis analyses. When LA counts were different between the original and recount analysis, they were usually different by only ± 1 LA structure. Based on the program-wide acceptance criteria specified above, these results rank as good. When discrepancies were identified in count between the original and the recount analyses, the senior analyst for the laboratory determined the basis of the discordance and took appropriate corrective action (e.g., retraining in counting rules, quantification of size, identification of types, etc). Each laboratory maintains records of all cases of discordant results and of actions taken to address any problems. #### **Evaluation Based on Individual Structures** A concordance evaluation of individual structures is difficult because detailed sketches of the grid openings re-examined during recount analyses are not available to ensure certain matching of individual structures based on location, orientation, and morphology. However, it is still possible to perform evaluations based on presumptive matches of individual structures. For example, if a single structure is observed in a particular grid opening in both the original and the recount analysis, and the dimensions of the structure are similar in each analysis, it may be presumed that the structure being recorded is the same. Conversely, when a structure is observed in one analysis (either the original or the recount) but not the other, the structure that is observed may be classified as "mismatched." **Table 8-3** (Panel A) summarizes the degree of concordance based on asbestos type, length, and width for presumptive pairs of structures observed in original and recount analyses. A total of 1,415 presumptive structure pairs were evaluated as part of a recount analysis. As seen, the concordance rate is 99% for asbestos type (LA, OA, or C), 84% for length, and 88% for width. Based on the program-wide acceptance criteria specified above, these results rank as acceptable to good. **Table 8-3** summarizes the attributes of structures that were ranked as "mismatches" between the original and the recount analysis (Panel B), and compares them to the attributes of the matched structures (Panel C). As seen, most of the mismatched LA structures are LA fibers. Based on a review of the fiber dimensions (length, width, aspect ratio) of the mismatched structures, there does not appear to be any unique feature that characterizes mismatched structures relative to the matched structure (i.e., the mismatched structures do not appear to be shorter or thinner than the matched structures). This suggests the mismatching is likely to be mainly a random event rather than a
systematic error. # 8.3 Interlab Analyses Interlab analyses may be compared in the same way as recount samples (described above). Prior to September 2005, samples for interlab analysis were selected by the Mobile Lab at random prior to the completion of the initial TEM analysis. Two limitations are associated with this process. First, because of the relatively high frequency of non-detects for field samples, there was a high probability for the selection of samples that had no LA structures. Second, because all interlab samples originated from the on-site Mobile Lab, the interlab results did not provide a comprehensive testing of each of the Libby laboratories to each other. To address these limitations, beginning in September 2005, the procedure for selecting samples for interlab analysis was revised so that the sample selection was *post hoc* (i.e., based on a consideration of the results the initial analysis). This *post hoc* selection procedure allowed for the preferential selection of samples with one or more LA structures observed. In addition, interlab samples were selected so that each of the participating Libby team laboratories was included in the interlab comparisons, both as the originating laboratory and as the location of the interlab analysis¹⁴. More than 395 grid openings have been re-examined as part of an interlab analysis. Results for all interlab grid openings are summarized below. In some cases, grid openings are damaged during shipment of grids between laboratories, so results below exclude any grid opening that was not able to be examined in both the original and the interlab analysis. **Appendix D** presents the detailed results for each interlab analysis. #### **Evaluation Based on Grid Opening Count** **Table 8-4** summarizes the grid opening concordance results for interlab analyses. In this table, concordant pairs are shaded in gray. As seen, concordance rates were about 74%. When LA counts were different between the original and interlab analysis, they were usually within ±2 LA structures. Based on the program-wide acceptance criteria specified above, these results rank as poor. A review of the interlab results for each ¹⁴ To avoid issues related to proprietary grids, when samples were selected *post-hoc* for interlab analysis, the originating laboratory performed a repreparation using "sharable" grids. The interlab analysis was performed evaluating grid openings from this repreparation, rather than the original analysis. laboratory (see **Appendix D.1**) did not indicate that differences were due to any one laboratory in particular or that differences were systematic (i.e., Laboratory 'X' usually tended to be higher/lower than the other Libby team laboratories). Comparison of the results for within-laboratory (recount same, recount different, verified analysis) recounts and between laboratory recounts (interlab) indicate that concordance rates for interlab analyses are lower than those for within-laboratory recount analyses. One hypothesis is that the lower concordance rates may be due to the loss of asbestos structures as a result of transportation between the laboratories (i.e., jostling during shipping caused structures to fall off of prepared grids). In this instance, it is expected that, for a given grid opening, the total number of LA structures observed by the interlab would be lower than the total number of LA structures observed by the original lab. While this may account for some of the count discrepancies, in 60 of 98 grid openings where there is discordance on LA count, the interlab count is higher than the original lab, which suggests that structure loss due to transportation is not an important factor. Another possibility is that transportation resulted in the loss of debris material, thus revealing asbestos structures that may not have been visible in the original analysis. In this instance, the interlab count would tend to be higher than the original lab. However, the most likely explanation is that there are authentic differences between the analytical laboratories when performing TEM analyses. In an effort to address any potential differences in structure recording practices between laboratories, EPA provided additional clarification on the Libby-specific recording and counting rules for ISO and AHERA/ASTM in LB-000016A and LB-000031A, respectively. EPA also requested that each laboratory review these Libby-specific counting rules and provide a summary of any analyst-specific deviations (documentation of any deviations is attached to each laboratory modification form). #### **Evaluation Based on Individual Structures** A total of 546 presumptive structure pairs were evaluated as part of an interlab analysis. **Table 8-5** (Panel A) summarizes the degree of concordance on asbestos type, length, and width for presumptive pairs of structures observed in original and interlab analyses. As seen, the concordance rate is 98% for asbestos type, 98% for width, and 84% for length. Based on the program-wide acceptance criteria specified above, these results rank as acceptable to good. **Table 8-5** summarizes the attributes of structures that were ranked as "mismatches" between the original and the interlab analysis (Panel B), and compares these to the attributes of the matched structures (Panel C). As seen, most of the mismatched LA structures are LA fibers. Based on a review of the fiber dimensions (length, width, aspect ratio) of the mismatched structures, there may be tendency for mismatched structures to be slightly shorter than matched structures, but there does not appear to be any other unique feature that characterizes mismatched structures. This suggests the mismatching is likely to be mainly a random event rather than a systematic error. In an effort to improve the structure matching process to allow for a more robust evaluation of structure concordance, EPA modified the interlab procedures in LB-000029B to include grid opening sketches of structure locations. Therefore, matching structures within a grid opening for the purposes of evaluating concordance will no longer be based on presumptive pairs. In addition, these sketches can be used as part of corrective actions. # 8.4 Repreparation Analyses Repreparation samples are compared based on the estimated concentration values only, using the ratio method for statistical comparison of two Poisson rates recommended by Nelson (1982). As specified in LB-000029B, the minimum frequency¹⁵ for the analysis of repreparations is 1% and the overall program-wide assessment criteria for repreparations are as follows: | Metric | Program-Wide Assessment | | | |---|-------------------------|--------|------| | Wettic | Good Acceptable | | Poor | | % not statistically different at the 90% CI | >95% | 90-95% | <90% | A total of 916 TEM repreparation analyses have been performed from 1999 through December 2009. **Table 8-6** (Panel A) presents the frequency of repreparation analyses for each TEM laboratory. As shown, the program-wide repreparation frequency from 1999 to 2009 was 1.8%. With few exceptions, repreparation analysis frequencies for each laboratory have usually met or exceeded the frequency requirements specified in LB-000029B. **Table 8-6** (Panel B) summarizes the results for repreparations. Of the 916 repreparations performed, 884 (96%) were not statistically different at the 90% CI. **Figure 8-1** illustrates the repreparation results in a graphical format. Based on the overall program-wide assessment criteria specified above, this ranks as good. These results support the conclusion that LA results in air and dust samples are reproducible and that TEM analytical precision is not likely to be impacted by filter preparation methods. ¹⁵ The minimum repreparation frequency requirements specified in LB-000029B first became effective in 2003. # Section 9 PCM Laboratory Quality Control Evaluation At the Libby site, PCM has primarily been used to analyze personal air samples for workers collected as part of health and safety requirements. More than 18,400 air samples have been collected and analyzed by PCM. Nearly all PCM analyses (>90%) are performed at the Mobile Lab in Libby which allows for a rapid turnaround time in result reporting and ensures any potential health and safety issues are quickly identified and addressed. Laboratory-based QC samples for PCM are based on the requirements specified by AIHA. This includes daily checks of microscope resolution, daily analysis of one or more reference slides (slides analyzed repeatedly over time to determine the precision of each analyst), and re-analysis of at least 10% (a minimum of one per day) of all field samples. PCM QC analysis results are not included in the LIMS-derived PCM EDD that is uploaded to the Libby2 database. Therefore, it is not possible to prepare tabular and graphical summaries of PCM QC results from the project database. However, the Mobile Lab includes a summary of any PCM QC results as part of the monthly analysis reports provided to the Libby laboratory contractor (CDM Smith). PCM QC results for the Mobile Lab have met the requirements specified ISO/IEC 17025:2005 General Requirements for the Competence of Testing and Calibration Laboratories. Thus, it is concluded that inadvertent contamination of air samples due to PCM laboratory practices is not of significant concern and that PCM results are reproducible and reliable. # Section 10 PLM Laboratory Quality Control Evaluation PLM analysis QC samples are used to ensure that analytical laboratory practices do not introduce potential contamination and to evaluate analysis precision. At the Libby site, soil samples are analyzed by PLM using both the NIOSH 9002 and the PLM-VE methods. As noted previously in Section 4.1.3, historically, all soil samples at the Libby site were analyzed using NIOSH 9002. Beginning in early 2003, most investigative soil samples at the
Libby site have been analyzed using PLM-VE following soil preparation at the CSF, while non-investigative samples (i.e., soil samples collected in support of cleanup design and confirmation sampling) are analyzed by NIOSH 9002 at the Mobile Lab in Libby. ### 10.1 PLM NIOSH 9002 Results for laboratory QC samples analyzed by PLM NIOSH 9002 are not routinely included in the LIMS-derived EDD that is uploaded to the Libby2 database. Therefore, it is not possible to prepare comprehensive tabular and graphical summaries of these results from the project database. Hard copy laboratory data reports have regularly been checked by the Libby laboratory contractor (CDM Smith) and very few discrepancies have been observed. QC results for all PLM NIOSH 9002 laboratories have met the requirements specified by NIST/NVLAP, as prescribed in NIST Handbook 150-3, NVLAP Bulk Asbestos Analysis (NIST 2006). Thus, it is concluded that inadvertent contamination of soil samples due to laboratory practices is not of significant concern and that PLM NIOSH 9002 results are reproducible and reliable. ### **10.2 PLM-VE** Three types of laboratory-based QC analyses are performed for PLM-VE, including laboratory duplicates, interlab analyses, and PE standards. Each of type of QC sample is discussed in more detail in the following sections. ## **10.2.1** Laboratory Duplicates Historically, a laboratory duplicate was a repreparation of a soil sample slide by a different analyst within the same laboratory than who performed the initial analysis. Beginning in the fall of 2008 (see Revision 2 of SOP SRC-LIBBY-03), a "self-check" laboratory duplicate was added to the PLM-VE QC program. A self-check laboratory duplicate is a repreparation of a soil sample evaluate by the same analyst (laboratory duplicates analyzed by a different analyst are referred to as a "cross-check" analysis). The target frequency for laboratory duplicates is 1 per 10 analyses (10%). A total of 3,092 laboratory duplicates have been analyzed by PLM-VE between 2002 and 2009. **Table 10-1** presents the frequency of laboratory duplicate analyses for each PLM-VE laboratory. As shown, the program-wide laboratory duplicate frequency from 2002 to 2009 was about 11%. With few exceptions, laboratory duplicate analysis frequencies for each laboratory have usually met or exceeded the frequency requirements specified in SOP SRC-LIBBY-03. **Table 10-2** presents a comparison of the original sample results to the laboratory duplicate results for cross-check (Panel A) and self-check (Panel B) analyses. Results are ranked as concordant if both the original sample result and the laboratory duplicate result report the same semi-quantitative classification (concordant pairs are shaded in gray). Results are ranked as weakly discordant if the original sample result and the laboratory duplicate result differed by one semi-quantitative classification bin (i.e., Bin A vs. Bin B1). Results are ranked as strongly discordant if the original sample result and the laboratory duplicate result differed by more than one semi-quantitative classification bin (i.e., Bin A vs. Bin B2). As specified in SOP SRC-LIBBY-03, laboratory duplicate results are deemed "acceptable" if results are within one bin (i.e., are not strongly discordant). As seen, overall concordance was very good for both cross-check and self-check laboratory duplicates (>96%). When results were different between the original sample and the laboratory duplicate, they were usually only weakly discordant. There were only four instances (about 0.1% of all laboratory duplicates) where the original sample result and the laboratory duplicate result were strongly discordant. An evaluation of the four pairs that were strongly discordant did not indicate that differences were due to any one laboratory or one analyst in particular. These results support the conclusion that the soil sample results for PLM-VE are reproducible and reliable and are not greatly influenced by differences in laboratory analysis techniques between analysts at the same laboratory. ### 10.2.2 Interlab Analyses An interlab is a re-analysis of an aliquot of the original soil sample by an analyst from a different laboratory than who performed the initial analysis. Interlab analyses provide information on potential differences in analytical techniques between laboratories. Results for interlab analyses are evaluated using the same concordance ranking method described above. As specified in LB-000073, the minimum frequency for the analysis of interlabs is 1% and the overall program-wide assessment criteria for interlabs are as follows: | Metric | | Program-Wide Assessment | | | | | |---|------|-------------------------|------|--|--|--| | Wette | Good | Acceptable | Poor | | | | | % of interlab pairs ranked as strongly discordant | <5% | 5-10% | >10% | | | | Because there have been several interlab studies conducted, and the interlab selection procedure has changed over time, results are discussed chronologically. #### 2002-2004 Interlabs Early in the Libby sampling program (2002-2004) as part of the development of the Libby-specific PLM-VE SOP, soil samples were selected randomly for interlab analysis by PLM-VE. **Table 10-3** presents a comparison of the original sample results to the interlab results for PLM-VE. As shown, concordance rates were generally good (94%). However, because nearly all of the samples evaluated were non-detect, these results provide little information on potential differences between laboratories for soils with detectable levels of LA. ### 2004 CSS Interlab Pilot Study In May of 2004, EPA performed a pilot study to assess potential differences in analytical techniques between the Libby laboratories performing PLM-VE analyses. Five laboratories were evaluated in the pilot study, including Batta Environmental Associates, Hygeia Laboratories, RESI, MAS, and EMSL Analytical (Westmont, NJ). A total of 60 soil samples from the CSS were submitted to the inter-laboratories. These samples were selected based on the original PLM-VE results to represent each semi-quantitative classification bin (i.e., 17 Bin A samples, 19 Bin B1 samples, 19 Bin B2 samples, 5 Bin C samples). The same fine, ground aliquot that was originally analyzed was sent to the inter-laboratory for analysis by PLM-VE. These samples were not submitted blind (i.e., the inter-laboratory knew the sample was an interlab), but the inter-laboratory did not know the results of the original analysis. **Table 10-4** presents a comparison of the original sample results to the interlab results for the 2004 CSS pilot study. As seen, concordance rates were low (43%). But, when results were different between the original sample and the interlab, they were often only weakly discordant (i.e., within one bin). In general, when results were discordant, the original PLM-VE results tended to be higher than the interlab results. There were five instances (8.3%) where the original sample result and the interlab result were strongly discordant. An evaluation of the five pairs that were strongly discordant did not indicate that differences were due to any one laboratory in particular. Because the inter-laboratory concordance rates (43%) were much lower than those for the intra-laboratory duplicates (>95%), these results suggested that there may have been differences in analytical techniques between the analytical laboratories performing PLM-VE analyses. The observation that the original analysis results were often higher than the interlab results supported the theory that these weak discordances may have been due to the fact that the concentration in the soil aliquot examined by the inter-laboratory was altered as a consequence of the original analysis. ### Post-hoc Selection Interlabs Beginning in April 2008, the procedure for selecting samples for interlab analysis was revised so that the sample selection was *post-hoc* (i.e., based on a consideration of the results the original PLM-VE analysis). This *post-hoc* selection procedure allowed for the preferential selection of samples that were representative of each PLM-VE classification bin (e.g., Bin A, Bin B1, etc.). In addition, the interlab analysis was performed on a second fine, ground aliquot from the same soil sample. This second fine, ground aliquot was added to the sample train by the CSF, thus making the interlab sample blind to the inter-laboratory (i.e., it cannot distinguish the interlab sample from other field samples on the field COC form)¹⁶. **Table 10-5** presents a comparison of the original sample results to the interlab results for the *post hoc* selection samples. As seen, results are similar to the 2004 CSS interlab pilot study, with low concordance rates (54%), discordances tending to be within one bin (i.e., weakly discordant), and the original results tending to be higher than the interlab results. Because interlab samples were performed on a different fine, ground aliquot than was analyzed in the original analysis, the fact that the interlab results tended to be lower than the original analysis cannot be attributed to an alteration of the soil aliquot by the initial analysis. These results supported the conclusion that there were differences in visual area estimation techniques between the analytical laboratories performing PLM-VE analyses. ### July 2008 Johnston Conference The Libby laboratory team has convened on multiple occasions at the ASTM Johnston Conference in Burlington, Vermont to discuss analytical topics related to the Libby site. At the June 2008 conference, EPA presented findings from PLM-VE interlab evaluations performed for the Troy site. At the Troy site, all PLM-VE analyses for soil samples are performed by the ESAT laboratory, with interlab analyses performed at RESI and EMSL. In brief, the interlab evaluation suggested that there was a potential bias, with results from ESAT tending
to be higher than the inter-laboratories. Following a face-to-face meeting between senior analysts from each laboratory, it was determined that there were indeed differences in PLM-VE analytical techniques between the laboratories. The Libby-specific SOP for PLM-VE (SOP SRC-LIBBY-03) was subsequently revised to incorporate changes to better standardize visual area estimation methods for LA. ### 2008 ESAT/RESI Interlab Study, Round 1 Following the 2008 Johnston Conference, ESAT performed several PLM-VE interlab analyses for soil samples from the Libby site originally analyzed by RESI. **Table 10-6** presents a comparison of the original RESI sample results to the ESAT interlab results. As shown, concordance rates were low (51%). When results were different between the original sample and the interlab, they were always weakly discordant (i.e., no results were ranked as strongly discordant). However, when results were discordant, there was a clear tendency for PLM-VE results from ESAT to be higher than results from RESI (i.e., more than half of samples reported as Bin A by RESI were reported as Bin B1 by ESAT). These results suggested that there were differences in visual area estimation methods between ESAT and RESI analysts. ¹⁶ One consequence of the fact that these interlab samples are blind to the analytical laboratory is that, when results are reported, they are not identified as "interlabs" in the EDD (or in the Libby2 database). See **Appendix B** for details on how blind PLM interlabs were identified in the database. ### December 2008 Round Robin Study In order to provide information on the reproducibility of PLM-VE results from RESI, in December of 2008, a small round robin study was performed to evaluate potential differences in PLM-VE methods between four of the Libby laboratories. In this study, eight soil samples originally analyzed by RESI in November 2008 were selected for interlab analysis. Three PLM-VE laboratories (Hygeia Laboratories, Mobile Lab, and MAS) each received a distinct fine, ground aliquot from each selected soil samples. These fine, ground aliquots were added to the sample train by the CSF, thus making the interlab sample blind to the inter-laboratory (i.e., it cannot distinguish the interlab sample from other field samples on the field chain of custody form). **Table 10-7** summarizes the results for each soil sample by laboratory. As shown, with few exceptions, the inter-laboratories were consistent in the PLM-VE bin classification. There were only two samples where the PLM-VE results differed across laboratory. These results support the conclusion that PLM-VE results from RESI were consistent with reported results by the other three Libby laboratories. ### 2009 ESAT/RESI Interlab Study, Round 2 In October 2009, RESI performed several PLM-VE interlab analyses for soil samples from the Libby site originally analyzed by ESAT. **Table 10-8** presents a comparison of the original ESAT sample results to the RESI interlab results. As shown, concordance rates continue to be low (54%) and PLM-VE results reported by ESAT continue to be higher than results reported by RESI. These results demonstrate that there continue to be differences in visual area estimation methods between ESAT and RESI analysts. ### Conclusions The low concordance rates for interlabs relative to laboratory duplicates show that there are differences in visual area estimation methods between the PLM-VE laboratories. However, when results differed between laboratories, they were often only weakly discordant (i.e., within one bin), which is within the expected analytical measurement error associated with the PLM-VE method. ### 10.2.3 PE Standards PE standards are samples with known levels of asbestos contamination which evaluate analytical accuracy. Libby-specific PE standards for soil have been created for use at the Libby site. These PE standards were created by spiking soil with known quantities of LA obtained from the mine located on Vermiculite Mountain near Libby. Aliquots of these PE standards are randomly added to the soil sample batches at the time of sample preparation in the CSF (i.e., they are blind to the analytical laboratories). Results for PE standards are evaluated for concordance using a procedure similar to that described above for laboratory duplicates and interlabs. Results are ranked as concordant if the PLM-VE result for the PE standard reports the correct semi-quantitative classification (as assigned based on the nominal level). In order to avoid "unblinding" the nominal levels in the PE standards to the analytical laboratories, detailed results tables are not presented in this report, but a description of the results is discussed below. A total of 17 PE standards have been submitted for PLM-VE analysis through December 2009. Notably, RESI is the only laboratory that has consistently analyzed PE standards as part of ongoing PLM-VE analyses of soil. In the fall/winter of 2008, ESAT analyzed two PE standards and Batta analyzed one PE standard. No other PLM-VE laboratories have analyzed PE standards. For RESI, concordance rates for PE standards were about 65%. When results were discordant, they were usually only weakly discordant (i.e., within one bin) and tended to be biased high. PE standards with nominal LA levels near bin boundaries were the most difficult to assign accurately. These results are consistent with PE standard concordance rates for PLM-VE presented in the *Performance Evaluation of Laboratory Methods for the Analysis of Asbestos in Soil* (EPA 2008b) and support the conclusion that PLM-VE results have a high degree of uncertainty. For ESAT and Batta, PLM-VE results for PE standards were always ranked as weakly discordant and consistently biased high. However, too few samples have been analyzed to draw any firm conclusions on PLM-VE result accuracy. # Section 11 Summary and Recommendations 11.1 QA/QC Summary Investigations at the Libby site have generated a large amount of data on the concentration of LA in samples of air, dust, soil, and other media. EPA has invested substantial effort in the QA/QC program for the Libby site to ensure that these data are of good quality and are sufficient to support risk management decisions about the nature and extent of contamination and the need for cleanup. Key elements of the QA plan included: - The development of detailed SAPs and QAPPs to guide all sample collection and analysis efforts. - The development of detailed site-specific SOPs for sample collection, preparation, and analysis. - Extensive training of all field and laboratory staff. - Extensive review and checking by senior staff of the work performed by field and laboratory staff. - Periodic internal and external audits of field and laboratory operations. - Iterative modifications to improve methods and document procedures used to address any issues or problems identified by field staff, laboratory staff, or data users. - The development of electronic data management tools for recording and transferring data that include a variety of error checks and error traps. - The collection and analysis of a variety of different types of QC samples. - A review and verification of electronic data in the Libby2 database. Based on the QC data that have been collected at the Libby site, it is concluded that: - Blank samples (e.g., lot blanks, field blanks, preparation blanks, laboratory blanks) show that inadvertent contamination of field samples with LA or other forms of asbestos is not of significant concern, in the field, at the CSF, or at the analytical laboratory. - Field duplicate and split samples for air, dust, and soil show that variability due to small-scale heterogeneity is likely to be small and results tend to be reproducible. - Soil preparation duplicates show that results are not greatly influenced by differences in CSF preparation techniques. - For both TEM and PLM, there is generally high agreement (good concordance) for intra-laboratory analyses. Inter-laboratory analyses suggest that, while results are generally acceptable, there are differences in methods or procedures between analytical laboratories and corrective action may be useful in achieving better agreement and reducing uncertainties due to analytical measurement errors. ### 11.2 Recommendations While this report has demonstrated that QA/QC procedures have been effective in ensuring that the data collected at the Libby site are of high quality, there are several modifications that can be made that will assure continued high quality in the future. These recommendations are summarized below: - Although several data verification efforts have been performed in support of specific investigations, it would be beneficial to perform an ongoing verification for a subset of all data uploaded to the Libby2 database (e.g., 10% of all samples uploaded each month) to ensure high data quality for both investigative and non-investigative samples and to quickly identify/rectify potential issues. - Prior to 2009, the Libby laboratories participated in regular teleconferences with EPA and their contractors to discuss any technical or procedural issues and analytic requirements for ongoing investigations. It is recommended that regular (e.g., monthly) teleconferences resume. - While investigation-specific data summary reports have often summarized results for associated QC samples, an ongoing, real-time evaluation of QC data and reporting of results has not been done. To ensure that any potential issues are quickly identified and rectified, it is recommended that QC data be evaluated on a quarterly basis and results summarized in an addendum to this report. - Although PCM NIOSH 7400 and PLM NIOSH 9002 laboratory QC analyses are routinely performed, results for these analyses are not captured in the Libby2 database because they are not routinely included on the LIMS-based EDDs. To ensure that data quality is transparent to all data users, it
is recommended that laboratory QC analyses be included as part of the PCM NIOSH 7400 and PLM NIOSH 9002 EDDs. At a minimum, the monthly reports (that summarize these laboratory QC results) from the respective laboratories should be made available to Libby project data users (e.g., *via* posting to the Libby eRoom or some other accessible electronic repository). - Inter-laboratory evaluations of TEM and PLM-VE suggest that there are differences in methods and procedures between analytical laboratories. Interlab analyses should continue to be performed on a regular basis by all analytical laboratories. When differences are noted, to the extent feasible, corrective actions should require a meeting (e.g., face-to-face, web-based) between any associated analysts to identify and rectify differences in analysis methods. - Currently, PE standards for soil are inserted into the sample train at the time of preparation. Because they are inserted randomly, the frequency of analysis is quite variable across PLM-VE analytical laboratories. Because the interlab results have demonstrated that there are method differences between the PLM-VE laboratories, it is recommended that the PE standards be inserted at a specified laboratory-specific frequency (e.g., 2%) to allow for an evaluation of accuracy and potential bias for each laboratory. - This report includes several recommendations for adding data quality flags (e.g., FB, EB, PB) to some field samples in the database to alert data users to potential issues related to blank contamination. The Libby2 database should be modified to incorporate the recommended data qualifiers. - There have been several data verification evaluations of the Libby2 database (see **Table 5-1**). Detailed results of these data verification efforts have been provided in several investigation-specific verification summary reports. While many of the errors identified in these reports have been corrected in the Libby2 database, not all changes have been made. The Libby2 database should be updated as appropriate to correct any errors identified as part of the data verification efforts. - To ensure transparency to all data users, it is recommended that hard copies of all field and laboratory documentation (e.g., FSDS forms, field logbooks, PSDS forms, lab job reports) be made available to Libby project data users (e.g., *via* posting of PDF documents to the Libby eRoom or some other accessible electronic repository). - If laboratories do not receive samples for extended periods of time, it is recommended that the analyst receive re-training on proper data recording procedures at the bench and for the data entry person to ensure complete and accurate data report packages. ## Section 12 References Amandus H.E., Wheeler R. 1987. The Morbidity and Mortality of Vermiculite Miners and Millers Exposed to Tremolite-Actinolite: Part II. *Mortality. Am. J. Ind. Med.* 11:15-26. CDM Federal Programs Corporation (CDM Smith, formerly CDM). 2003a. Close Support Facility Negative Exposure Assessment - May. Final - July 30, 2003. CDM Smith. 2003b. Close Support Facility Negative Exposure Assessment - June. Final - September 3, 2003. CDM Smith. 2004a. Close Support Facility, Soil Preparation Plan, Libby Montana Asbestos Project Sample Processing. Revision 4 – March 2004. CDM Smith. 2004b. Close Support Facility Quality Assurance Laboratory Audit Plan. March 2004. CDM Smith. 2004c. Close Support Facility Quality Assurance Laboratory Audit Report. April 2004. CDM Smith. 2004d. Close Support Facility Quality Assurance Laboratory Audit Completion Notice. June 2004. CDM Smith. 2005. Contaminant Screening Study and Remedial Investigation Soil QA/QC Sample PLM Trend Analysis Report. Revision 0 - February 2005. CDM Smith. 2006. Comprehensive Site Health and Safety Program, Libby, Montana. Revision 5 – December 2006. CDM Smith. 2007. CDM Federal Programs Corporation Technical Standard Operating Procedures. Revision 19 – March 31, 2007. EPA (U.S. Environmental Protection Agency). 1991. Region I CSF Completeness Evidence Audit Program. EPA, Region 1, Memorandum. July 3, 1991. http://www.epa.gov/ne/oeme/ATTACHC.pdf> EPA. 1994. Standard Operating Procedure #2015 - Asbestos Sampling (Revision 0.0). EPA, Environmental Response Team. November 11, 1994. http://www.epa.gov/region09/toxic/noa/eldorado/pdf/EPA-ERT-Asbestos-Sampling-SOP-2015.pdf EPA. 2008a. Characteristic EDS Spectra for Libby-Type Amphiboles. Produced by Syracuse Research Corporation for EPA, Region 8. Final – March 18, 2008. EPA. 2008b. Performance Evaluation of Laboratory Methods for the Analysis of Asbestos in Soil at the Libby, Montana Superfund Site. Produced by Syracuse Research Corporation for EPA, Region 8. Draft – October 7, 2008. ESAT (Environmental Services Assistance Team). 2008. SOP SRC-LIBBY-03: *Analysis of Asbestos Fibers in Soil by Polarized Light Microscopy*. Prepared by Doug Kent and Nikki MacDonald, ESAT, Region 8. Revision 2 – October 10, 2008. IT Corporation. 2001a. Summary On-Site Audit Report: Libby, Montana Phase 2 Sampling (Scenario 1). Prepared by Data Auditing Group, Quality Assurance Technical Support Laboratory, IT Corporation. March 19, 2001. IT Corporation, 2001b. Report for Task Order 0001 Tape and Data Packkage Review. Summary On-Site Audit Report Libby, Montana Phase 2 Sampling (Scenario 2). Prepared by The Data Auditing Group Quality Assurance Technical Support Laboratory. IT Corporation. Draft - April 4, 2001. IT Corporation. 2001c. Summary On-Site Audit Report: Libby, Montana Phase 2 Sampling (Scenario 3). Prepared by Data Auditing Group, Quality Assurance Technical Support Laboratory, IT Corporation. May 18, 2001. IT Corporation, . 2002. Summary On-Site Audit Report: Libby Field Audit of Contaminant Soil Screening (CSS) Activities. Prepared by IT Corporation. Draft – September 10, 2002. McDonald J.C., McDonald A.D., Armstrong B., Sebastien P. 1986. Cohort study of mortality of vermiculite miners exposed to tremolite. *Brit. J. Ind. Med.* 43:436-444. McDonald J.C., Harris J., Armstrong B. 2004. Mortality in a cohort of vermiculite miners exposed to fibrous Amphibole in Libby, Montana. *Occup. Environ. Med.* 61:363-366. Nelson, W. 1982. Applied Life Data Analysis. John Wiley & Sons, New York. pp 438-446. NIST (National Institute of Standards and Technology). 1994. *Airborne Asbestos Method: Standard Test method for Verified Analysis of Asbestos by Transmission Electron Microscopy – Version 2.0.* NIST, Washington DC. NISTIR 5351. March 1994. NIST. 2006. NIST Handbook 150-3: National Voluntary Laboratory Accreditation Program – Bulk Asbestos Analysis. 2006 Edition. http://ts.nist.gov/Standards/Accreditation/upload/NIST-HB-150-3-2006.pdf Noonan C.W., Pfau J.C., Larson T.C., Spence M.R. 2006. Nested cased-control study of autoimmune disease in an asbestos-exposed population. *Environ. Health Perspect.* 114:1243-1247. Peipins LA, Lewin M, Campolucci S, Lybarger JA, Miller A, Middleton D, *et al.* 2003. Radiographic abnormalities and exposure to asbestos-contaminated vermiculite in the community of Libby, Montana, USA. Environ. Health Perspect. 111:1753-1759. Shaw Environmental, Inc. 2009. Summary On-Site Laboratory Audit Report: CDM – Close Support Facility (CSF). Prepared by Shaw Environmental, Inc., Quality Assurance Technical Support Program. March 20, 2009. SRC (Syracuse Research Corporation). 2004. SOP SRC-LIBBY-01: *Qualitative Estimation of Asbestos in Coarse Soil by Visual Examination Using Stereomicroscopy and Polarized Light Microscopy*. Prepared by Sally Gibson (SRC). Revision 2 – April 21, 2004. SRC. 2007. SOP ISSI-LIBBY-01: *Soil Sample Preparation*. Prepared by William Brattin (SRC). Revision 10 – December 6, 2007. Sullivan P.A. 2007. Vermiculite, respiratory disease, and asbestos exposure in Libby, Montana: update of a cohort mortality study. *Environ. Health Perspect.* 115:579-585. Whitehouse A.C. 2004. Asbestos-related pleural disease due to tremolite associated with progressive loss of lung function: serial observations in 123 miners family members, and residents of Libby, Montana. *Am. J. Ind. Med.* 46:219-225. Whitehouse A.C., Black C.B., Heppe M.S., Ruckdeschel J., Levin S.M. 2008. Environmental exposure to Libby asbestos and mesotheliomas. *Am. J. Ind. Med.* 51:877-880. # Appendices $All\ appendices\ will\ be\ provided\ electronically\ on\ compact\ disc\ or\ as\ a\ set\ of\ downloadable\ files.$ This page intentionally left blank to facilitate double-sided printing. # **Figures** This page intentionally left blank to facilitate double-sided printing. ### **Chain of Custody Record** | From: | CDM | | |-------|-------------------|--| | | 318 Louisiana Ave | | | | Libby, MT 59923 | | ### **Libby Asbestos Investigation** U.S. Environmental Protection Agency, Region VIII 999 18th Street, Suite 300 Denver, CO 80202-2413 | | | | No. | L6986 | |----------|------|---------------|------------|--------| | Send to: | CDM | Soil Lab | | | | | 2714 | Walnut St | | | | | Denv | er, CO 80202 | | | | | via: | hand delivery | √ s | hipped | Date Shipped: 10/14/2003 Carrier Name: Fed-Ex Airbill: 8433 9388 0032 | Sample
Placed in
Cooler/Bag | Index ID | Suffix
ID | Sample
Date | Sample
Media
(S=Soil; W=Water;
D=Dust; A=Air;B=Bulk
Insulation) | Volume (L) or
Area (cm2) | Filter
Pore
Size
(um) | Turn
Around
Time | Analysis Request | Comments | Sample
Received
by Lab | |-----------------------------------|----------|--------------|----------------|---|-----------------------------|--------------------------------|------------------------|-----------------------------------
----------|------------------------------| | Z, | CS-17541 | В | 10/13/2003 | S | NA | NA | 3 Day | Soil Prep (ISSI-LIBBY-01 (Rev 7)) | | | | rf. | CS-17542 | В | 10/13/2003 | S | NA | NA | 3 Day | Soil Prep (ISSI-LIBBY-01 (Rev 7)) | | | | Z. | CS-17543 | В | 10/13/2003 | S | NA | NA | 3 Day | Soil Prep (ISSI-LIBBY-01 (Rev 7)) | | | | 7 | CS-17574 | В | 10/10/2003 | S | NA | NA | 3 Day | Soil Prep (ISSI-LIBBY-01 (Rev 7)) | | | | 7. | CS-17575 | В | 10/10/2003 | S | NA | NA | 3 Day | Soil Prep (ISSI-LIBBY-01 (Rev 7)) | | Г | | | CS-17576 | В | 10/10/2003 | S | NA | NA | 3 Day | Soil Prep (ISSI-LIBBY-01 (Rev 7)) | | | | F I | CS-17577 | В | 10/10/2003 | S | NA | NA | 3 Day | Soil Prep (ISSI-LIBBY-01 (Rev 7)) | | | | | CS-17578 | В | 10/10/2003 | S | NA | NA | 3 Day | Soil Prep (ISSI-LIBBY-01 (Rev 7)) | | | | | CS-17579 | В | 10/13/2003 | S | NA | NA | 3 Day | Soil Prep (ISSI-LIBBY-01 (Rev 7)) | | | | 7 | CS-17580 | В | 10/13/2003 | S | NA | NA | 3 Day | Soil Prep (ISSI-LIBBY-01 (Rev 7)) | | | | Total Number of Samples10 | | END OF SUBMITTAL | | | | |---|-----------|-------------------------------------|-----------|-------------------------------|--| | Additional Comments: | | | | | | | 2 27 | | | | | | | Miles Sima COM 10-14 | -03 1100 | | | | | | Relinquished by (Signature and Company) | Date/Time | Received by (Signature and Company) | Date/Time | Sample Condition upon Receipt | | | Relinquished by (Signature and Company) | Date/Time | Received by (Signature and Company) | Date/Time | Sample Condition upon Receipt | | | Relinquished by (Signature and Company) | Date/Time | Received by (Signature and Company) | Date/Time | Sample Condition upon Receipt | | ### **Record of Modification** to the Libby Sampling and Quality Assurance Project Plan Field Activities LFO-0000 Instructions to Requester: Fax to contacts at bottom of form for review and approval. File approved copy with Data Manager at the Libby Field Office (LFO). Data Manager will maintain legible copies in a binder that can be accessed by LFO personnel. | Project QAPP (circle one): | Phase I (approved 4/00) | Phase II (approved 2/01) | | | |--|--|---|--|--| | | Removal Action (approved 7/00) Other (Title and approval date): | Contaminant Screening Study (approved 5/02) | | | | SOP (Number and Revision | n No.): | | | | | | | | | | | Other Document (Title, Nur | mber/Revision): | | | | | Requester: | Т | itle: | | | | | | ate: | | | | when applicable): | | y; state section and page numbers of SQAPP | e(s): | | | | | Res | sident address(es): | | | | | - | If appropriate, attach a list of all appl | icable Index Identification numbers. | | | | Permanent (comple | ete Proposed Modification Section) | Effective Date: | | | | Potential Implications of Mo | odification: | | | | | | | | | | | | | | | | | Technical Review and App (Volpe Project Manager or | roval:
designate) | Date: | | | | EPA Review and Approval: (USEPA RPM or designate | :
•) | Date: | | | FIGURE 3-1. SOIL PREPARATION FLOW DIAGRAM - (a) Example sample number shown to illustrate naming conventions - (b) Coarse sample will be returned to EPA for archive after laboratory analysis - (c) Preparation blanks (clean quartz sand) will be processed with each batch and subject to drying followed by fine fraction grinding. Intermediate steps do not apply MOD No.: CSF- ## **Request for Modification** # To Soil Sample Preparation Activities Instructions to Requester: E-mail form to contacts at bottom of form for review and approval. File approved copy at the Close Support Facility (CSF). CSF personnel distributes approved forms as follows: EPA, Volpe, Laboratory Coordinator (CDM) | Method | d (circle one/thos | se appl | icable): | ISSI- | LIBBY-0 |)1 (Rev. | 7), Othe | r: | | |-------------------|--|-----------|------------|-----------|-------------|-----------|-------------|------------|---| | Reque | ster: | | | | | | | Title: | | | | any: | | | | | | | | | | Descrip | otion of Modifica | tion: | | | | | | | ive Date: | | Reason | n for Modification | า: | | | | | | | | | Potenti | ial Implications c | of this N | /lodificat | ion: | | | | | | | Duratio | on of Modification
Temporary | Date(| (s): | | | | | | | | • | | | | | | | | | th all associated chain-of-custody forms. Also
by CSF personnel. | | | Permanent | (comp | olete Pro | posed M | odification | on Sectio | n) | | | | Perma | nent Modification
Permanent Mod | | | ele one): | | | | | | | | С | В | F | FG | AC | АВ | AF | AFG | N/A | | • | Maintain legible | copies | of appro | oved form | n in a bir | nder that | can be a | ccessed I | by CSF personnel. | | Data Q | uality Indicator -
Please reference | | for direc | tion on s | electing | data qua | lity indica | ators: | | | | Reject | | Low | Bias | Estin | nate | High | Bias | No Bias | | Propos
applica | | to Meth | nod (atta | ach addit | ional sh | eets if n | ecessary | /; state s | ection and page numbers of Method when | | Techni | cal Review:
(CDM Close S | upport | Facility | Managei | or desi | ignate) | | | | | Approv | red By: | | | | | | | | Date: | | | (USDOT Volpe | Cente | r: Mark | Raney) | _ | | | | | | Approv | ed By: | | | | Title: | | | | Date: | ## **Request for Modification** ## Laboratory Activities LB-____ Instructions to Requester: E-mail form to contacts at bottom of form for review and approval. File approved copy with Data Manager (CDM). Data Manager distributes approved forms as follows: All Labs Applicable forms – copies to: EPA, Volpe, CDM, All project labs Individual Labs Applicable forms – copies to: EPA, Volpe, CDM, Initiating Lab | Method (circle one/those applicable):
EPA/600/R-93/116
Other: | ASTM D5755 | EPA/540/2-9 | CM-NIOSH 740
0/005a | 0 NIOSH 9002
SRC-LIBBY-03 | |---|---|--------------------|------------------------|-----------------------------------| | Requester: | | Title | · | | | Company: | | | | | | Description of Modification: | | | | _ | | Reason for Modification: | | | | | | Potential Implications of this Modification | | | | | | Laboratory Applicability (circle one): | All Individual(s) | | | | | Duration of Modification (circle one): Temporary Date(s): Analytical Batch Temporary Modification Forms – Attach Permanent (Complete Prop | h ID:
ch legible copies of appro
posed Modification S | Section) Effe | ctive Date: | | | Data Quality Indicator (circle one) - Ple | ease reference definitio | ns on reverse side | for direction on se | electing data quality indicators: | | Not Applicable Reject | Low Bias | Estimate | High Bias | No Bias | | Proposed Modification to Method (attack): | ch additional sheets | if necessary; st | ate section and | page numbers of Method | | Technical Review:(Laboratory Manag | uer or designate) | | | Date: | | Project Review and Approval: (Volpe | | ead or designate) | | Date: | | Approved By: (USEPA: Project Chemist | | | | Date: | #### DATA QUALITY INDICATOR DEFINITIONS **Reject** - Samples associated with this modification form are not useable. The conditions outlined in the modification form adversely effect the associated sample to such a degree that the data are not reliable. **Low Bias** - Samples associated with this modification form are useable, but results are likely to be biased low. The conditions outlined in the modification form suggest that associated sample data are reliable, but estimated low. **Estimate** - Samples associated with this modification form are useable, but results should be considered approximations. The conditions outlined in the modification form suggest that associated sample data are reliable, but estimates. *High Bias* - Samples associated with this modification form are useable, but results are likely to be biased high. The conditions outlined in the modification form suggest that associated sample data are reliable, but estimated high. **No Bias** - Samples associated with this modification form are useable as reported. The conditions outlined in the modification form suggest that associated sample data are reliable as reported. FIGURE 6-1. PCM FIBER LOADING RATES FOR LOT BLANKS Libby2DB Download: 12/8/2009 bkg = background f/mm² = fibers per square millimeter NIOSH = National Institute for Occupational Safety and Health PCM = phase contrast microscopy #### FIGURE 6-2. PCM FILTER LOADING IN AIR FIELD BLANKS Panel A: PCM Field Blank Loading Rate (with 5 suspect samples) Circled values are field blanks that are suspected to actually be field samples. Panel B: PCM Field Blank Loading Rate (5 suspect samples excluded) Libby2DB Download: 12/8/09 bkg = background f/mm² = fibers per square millimeter NIOSH = National Institute for Occupational Safety and Health PCM = phase contrast microscopy ### FIGURE 8-1. TEM REPREPARATION RESULTS Panel A: Air Non-detects for air are plotted at 1.00E-03 s/cc in the above figure. Panel B: Dust Non-detects for dust are plotted at 1.00E+01 s/cm² in the above figure. *Libby2DB Download: 12/8/09* LA = Libby amphibole s/cc = structures per cubic centimeter s/cm² = structures per square centimeter TEM = transmission electron microscopy This page intentionally left blank to facilitate double-sided printing. # **Tables** This page intentionally left blank to facilitate double-sided printing. TABLE 1-1. SUMMARY OF DATA COLLECTION PROGRAMS AT THE LIBBY SUPERFUND SITE | Program | Time Period | Purpose | |-------------------------------|----------------------------
---| | Phase 1 | 12/1999 - 10/2006 | Obtain initial data on LA levels in air, soil, vermiculite, and mine wastes. | | Phase 1R | 3/2000 - 7/2009 | Obtain data needed to plan and evaluate outdoor and indoor cleanup activities | | Phase 1A | 8/2001 - 9/2002 | Obtain outdoor stationary air data from the County Annex Building. | | Phase 2 Residential Activity- | 3/2001 - 11/2001 | 1) Evaluate PCM vs TEM, stationary vs personal. | | Based Sampling (ABS) | | 2) Obtain preliminary ABS data needed to develop risk assessment strategy. | | Contaminant Screening | 2002 - 7/2009 | 1) Collect information about the presence of potential LA source materials at | | Study (CSS) | | individual residential and commercial properties. | | | | 2) Classify each property as (a) requiring immediate emergency response | | | | cleanup, (b) potentially impacted, but needing additional information to | | | | determine if cleanup is necessary, and (c) likely not impacted or requiring | | | | cleanup. | | Design Phase | 4/2003 - 11/2009 | Collect detailed data needed to plan cleanup actions at each property | | Supplemental Quality | 6/2005 - 10/2006 | Obtain data for combination with existing information in support the | | Assurance Project Plan for | | completion of a comprehensive RI Report and the first Record of Decision | | the Remedial Investigation | | (ROD) for the Libby Asbestos Site. | | (SQAPP) | | | | Clean-up Evaluation | 11/2003 - 2/2004 | 1) Determine the magnitude of the reduction in exposure level due to the clean- | | | | up. | | | | 2) Determine the residual exposure levels of residents in homes after clean-ups | | | | have been completed. | | | | 3) Determine if residual sources such as dust inside air ducts and furnaces or in | | | | carpets and upholstery cause re-contamination of indoor dust in a home, and if | | | | so, is that of concern. | | Cumulative Risk Study | 11/2005 - 12/2005 | Intended to provide information concerning: 1) the sampling issues and | | | | problems associated with performing cumulative exposure assessments on | | | | individuals, and 2) the cumulative exposures that are experienced by EPA staff | | | | and/or contractors that are moving around town, but not directly involved in | | | | vermiculite or asbestos clean-up activities. | | Demolition Monitoring | 6/2005 and 10/2006 | | | | | 1) Obtain data to determine if a release of asbestos occurred as a result of | | | | building demolition activities. | | | | 2) If so, determine if the release caused environmental contamination that is | | | | large enough to warrant removal action under the December 2003 Action Plan. | | Ambient Air Monitoring | 10/2006 - 6/2008 | 1) Obtain data to characterize the long-term average concentrations of LA. | | | | 2) Characterize spatial patterns and temporal trends of LA in outdoor ambient | | | | air within the study area. | | OU4 Residential ABS | 5/2007 - 6/2008 | Evaluate the efficacy and protectiveness of the cleanup strategy taken in OU4 | | | | at the Libby Asbestos Site by investigating residual levels of exposure and risk | | | | from indoor and outdoor ABS scenarios. | | OU5 Worker and | 10/2007 - 1/2008 (Indoor) | Obtain data to characterize current indoor and outdoor levels of LA in OU5 air | | Recreational Visitor ABS | 7/2008 - 10/2008 (Outdoor) | and soil for indoor workers, outdoor workers, recreational visitors, and | | | | motocross riders. | | Public Schools Monitoring | 12/2008 (Indoor) | Investigate whether indoor and outdoor cleanup actions to date at Libby | | | 7/2009 - 9/ 2009 (Outdoor) | schools were sufficient to protect the health of students and staff. | LA = Libby amphibole PCM = phase contrast microscopy TEM = transmission electron microscopy TABLE 2-1. DOCUMENTS GOVERNING FIELD DATA AND SAMPLE COLLECTION | Emergency Response Action, Libby Asbestos Project, Libby, Montana Removal Action Sampling and Analysis Plan for Confirmation Sampling of Soil and Perimeter and Personal Sampling of Air for Asbestos for OU2, Former Screening Plant Area Near Libby, Montana Phase 2 Sampling and Quality Assurance Project Plan for Libby, Montana, Environmental Monitoring for Asbestos, Evaluation of Exposure to Airborne Asbestos Fibers During Routine and Special Activities Final Sampling and Analysis Plan, Remedial Investigation Sampling and Analysis Plan Remedial Investigation Contaminant Screening Study, Libby Asbestos Site, OU4, Libby, Montana (with site-specific addenda) Sampling and Analysis Plan for Indoor Dust for Use at the Libby, Montana Superfund Site Pro-Design Inspection Activities Work Plan, Libby Asbestos Project, Libby, Montana Contaminant Screening Study Final Sampling and Analysis Plan Contaminant Screening Study, Final Technical Memorandum, Libby Asbestos Site, Operable Unit 4 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Landfill Operation Plan Sampling and Analysis Plan for Assessing Asbestos Release from Building Demolition at the Libby, Montana Superfund Site Supplemental Remedial Investigation Quality Assurance Project Plan for Libby, Montana Sampling and Analysis Plan for Cumulative Inhalation Exposures in Libby, MT Sampling and Analysis Plan for Outdoor Ambient Air Monitoring at the Libby Asbestos Site. Revision 1 Technical Memorandum Wood Chip Sampling Former Stimson Lumber Yard 875 Highway 2 S. Libby Montana Libby Asbestos Project Dust Composite Sampling Pilot Study, Revision 0 General Workplan for Building Demolition at the Libby, Montana Superfund Site, Revision 2 | Document Title | Common Name | Document Date | |--|--|------------------------------|-----------------| | Environmental Monitoring for Asbestos, Baseline Monitoring for Source Area and Residential Exposure to Tremolite-Actinolite Asbestos Fibers Export Plant Removal Action Work Plan Libby, Montana Asbestos Export Plant Removal Action Work Plan Libby, Montana Asbestos Export Plant Removal Action Work Plan Libby, Montana Asbestos Export Plant Removal Action Work Plan Libby, Montana Asbestos Export Plant Removal Action Sampling and Asbestos Project, Libby, Montana Removal Action Sampling and Analysis Plan for Confirmation Sampling of Soil and Perimeter and Personal Sampling of Air for Asbestos for OU2, Former Screening Plant Area Near Libby, Montana, Environmental Monitoring for Asbestos, Evaluation of Exposure to Airborne Asbestos Fibers During Routine and Special Activities Final Sampling and Analysis Plan, Remedial Investigation Sampling and Analysis Plan, Remedial Investigation Sampling and Analysis Plan Remedial Investigation Contaminant Screening Study, Libby Asbestos Site, OU4, Libby, Montana (with site-specific addenda) Sampling and Analysis Plan for Indoor Dust for Use at the Libby, Montana Superfund Site Pre-Design Inspection Activities Work Plan, Libby Asbestos Project, Libby, Montana Contaminant Screening Study, Final Sampling and Analysis Plan Contaminant Screening Study, Final Technical Memorandum, Libby Asbestos Site, Operable Unit 4 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Landfill Operation Plan Zontaminant Screening Study, Final Technical Memorandum, Libby Asbestos Site, Operable Unit 4 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Landfill Operation Plan Zontaminant Screening Study, Final Technical Memorandum, Cass Tech Memo Libby, Montana Sampling and Analysis Plan for Outdoor Ambient Air Monitoring at the Libbb, Montana Sampling and Analysis Plan for Outdoor Ambient Air Monitoring at the Libby Asbestos Stence Project Cumulative Inhalation Exposures Libby Montana Plan For Cumulative Inhalation Exposures Libby Montana Plan For Cumulative Inhalation Exp | Sampling and Quality Assurance Project Plan for Libby, Montana, | Phase 1 SQAPP | Rev 1 – 1/4/00 | | Source Area and Residential
Exposure to Tremolite-Asbestos Fibers Export Plant Removal Action Work Plan Libby, Montana Asbestos Emergency Response Project - Draft Comprehensive Site Health and Safety Program, Initial Emergency Response Action, Libby Asbestos Project, Libby, Montana Removal Action Sampling and Analysis Plan for Confirmation Sampling of Soil and Perimeter and Personal Sampling of Air for Asbestos for OUZ, Former Screening Plant Area Near Libby, Montana Removal Action Sampling and Quality Assurance Project Plan for Libby, Montana, Environmental Monitoring for Asbestos, Evaluation of Exposure to Airborne Asbestos Fibers During Routine and Special Activities Final Sampling and Analysis Plan Remedial Investigation Contaminant Screening Study, Libby Asbestos Site, OU4, Libby, Montana (with site-specific addenda) Sampling and Analysis Plan for Indoor Dust for Use at the Libby, Montana Superfund Site Pro-Design Inspection Activities Work Plan, Libby Asbestos Project, Libby, Montana Contaminant Screening Study, Final Sampling and Analysis Plan Contaminant Screening Study, Final Sampling and Analysis Plan Contaminant Screening Study, Final Technical Memorandum, Libby Asbestos Site, Operable Unit 4 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Landfill Operation Plan Supplemental Remedial Investigation Quality Assurance Project Plan for Libby, Montana Sampling and Analysis Plan for Cumulative Inhalation Exposures Supplemental Remedial Investigation Quality Assurance Project Plan for Libby Montana Sampling and Analysis Plan for Cumulative Inhalation Exposures Landfill Operation Plan 2/04 2/04 2/05 2/06 2/07 2/07 2/07 2/08 2/08 2/07 2/08 2/08 2/09 | | · | | | Asbestos Fibers Export Plant Removal Action Work Plan Libby, Montana Asbestos Export Plant Removal Action Work Plan Libby, Montana Asbestos Emergency Response Project - Draft Comprehensive Site Health and Safety Program, Initial Emergency Response Action, Libby Asbestos Project, Libby, Montana Removal Action Sampling and Analysis Plan for Confirmation Sampling of Soil and Perimeter and Personal Sampling of Air for Asbestos for OU2, Former Screening Plant Area Near Libby, Montana, Phase 2 Sampling and Quality Assurance Project Plan for Libby, Montana, Environmental Monitoring for Asbestos, Evaluation of Exposure to Airborne Asbestos Fibers During Routine and Special Activities Final Sampling and Analysis Plan Remedial Investigation Sampling and Analysis Plan Remedial Investigation Contaminant Screening Study, Libby Asbestos Site, OU4, Libby, Montana (with site-specific addenda) Sampling and Analysis Plan for Indoor Dust for Use at the Libby, Montana Superfund Site Pre-Design Inspection Activities Work Plan, Libby Asbestos Project, Libby, Montana Contaminant Screening Study Final Sampling and Analysis Plan Addendum, Post Clean-up Evaluation Sampling Contaminant Screening Study, Final Technical Memorandum, Libby Asbestos Site, Operable Unit 4 Libor Asbestos Site, Operable Unit 4 Libor Ontry Class IV Asbestos Landfill Operations Plan Rev. 1 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Landfill Operation Plan Z/04 Sampling and Analysis Plan for Assessing Asbestos Release from Building Demolition at the Libby, Montana Superfund Site Supplemental Remedial Investigation Quality Assurance Project Plan for Libby, Montana Sampling and Analysis Plan for Cumulative Inhalation Exposures In Libby, Montana Sampling and Analysis Plan for Cumulative Inhalation Exposures In Libby Montana Sampling and Analysis Plan for Cumulative Inhalation Exposures In Libby Asbestos Site, Powsion 1 Technical Memorandum Wood Chip Sampling Former Stimson Quember Yard 875 Highway 2 S, Libby Montana Libby Asbestos Site, Powsion | _ | | | | Export Plant Removal Action Work Plan Libby, Montana Asbestos Emergency Response Project - Draft Work Plan Comprehensive Site Health and Safety Program, Initial Emergency Response Action, Libby Asbestos Project, Libby, Montana Removal Action Sampling and Analysis Plan for Confirmation Sampling of Soil and Perimeter and Personal Sampling of Air for Asbestos for OUZ, Former Screening Plant Area Near Libby, Montana, Environmental Monitoring for Asbestos, Evaluation of Exposure to Airborne Asbestos Fibers During Routine and Special Activities Pinal Sampling and Analysis Plan Remedial Investigation Contaminant Screening Study, Libby Asbestos Site, OU4, Libby, Montana (with site-specific addenda) Sampling and Analysis Plan for Indoor Dust for Use at the Libby, Montana Superfund Site Project, Libby, Montana Contaminant Screening Study Final Sampling and Analysis Plan for Indoor Dust for Use at the Libby, Montana Contaminant Screening Study Final Sampling and Analysis Plan for Indoor Dust for Use at the Libby, Montana Contaminant Screening Study Final Sampling and Analysis Plan for Indoor Dust for Use at the Libby, Montana Contaminant Screening Study Final Sampling and Analysis Plan for Indoor Dust for Use at the Libby, Montana Contaminant Screening Study Final Sampling and Analysis Plan for Assessing Asbestos Project, Libby, Montana Superfund Site Supplemental Remedial Investigation Quality Assurance Project Plan for Libby, Montana Sampling Analysis Plan for Assessing Asbestos Release from Building Demolition at the Libby, Montana Superfund Site Supplemental Remedial Investigation Quality Assurance Project Plan for Libby, Montana Sampling Former Stimson Lubby Asbestos Site, Revision 1 Technical Memorandum Wood Chip Sampling Former Stimson Outs Wood Chip Sampling Side Sembling Demolition at the Libby Montana Demolition Workplan Side Side Sembling Demolition At the Libby Montana Demolition Demolition Workplan Side Spide Side Sembling Demolition At the Libby Montana Demolition Workplan Side Spide Side Sembling Demol | | | | | Emergency Response Project - Draft Comprehensive Site Health and Safety Program, Initial Emergency Response Action, Libby Asbestos Project, Libby, Montana Removal Action Sampling and Analysis Plan for Confirmation Sampling of Soil and Perimeter and Personal Sampling of Air for Asbestos for OU2, Former Screening Plant Area Near Libby, Montana Phase 2 Sampling and Quality Assurance Project Plan for Libby, Montana, Environmental Monitoring for Asbestos, Evaluation of Exposure to Airborne Asbestos Fibers During Routine and Special Activities Final Sampling and Analysis Plan, Remedial Investigation Sampling and Analysis Plan Remedial Investigation Contaminant Screening Study, Libby Asbestos Site, OU4, Libby, Montana (with site-specific addenda) Sampling and Analysis Plan for Indoor Dust for Use at the Libby, Montana Superfund Site Pre-Design Inspection Activities Work Plan, Libby Asbestos Project, Libby, Montana Contaminant Screening Study Final Sampling and Analysis Plan Addendum, Post Clean-up Evaluation Sampling Contaminant Screening Study, Final Technical Memorandum, Libby Asbestos Site, Operable Unit 4 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Libby Asbestos Site, Operable Unit 4 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Lincoln County Class IV Asbestos Site, Operable Unit 4 Lincoln County Class IV Asbestos Site, Operable Unit 4 Lincoln County Class IV Asbestos Site, Operable Unit A Lincoln County Class IV Asbestos Site, Operable Unit A Lincoln County Class IV Asbestos Site, Operable Unit A Lincoln County Class IV Asbes | | Export Plant Removal Action | 5/17/00 | | Comprehensive Site Health and Safety Program, Initial Finergency Response Action, Libby Asbestos Project, Libby, Montana Removal Action Sampling and Analysis Plan for Confirmation Sampling of Soil and Perimeter and Personal Sampling of Air for Asbestos for OU2, Former Screening Plant Area Near Libby, Montana, Environmental Monitoring for Asbestos, Evaluation of Exposure to Airborne Asbestos Fibers During Routine and Special Activities Final Sampling and Analysis Plan, Remedial Investigation Sampling and Analysis Plan, Remedial Investigation Contaminant Screening Study, Libby Asbestos Site, OU4, Libby, Montana (with site-specific addenda) Sampling and Analysis Plan for Indoor Dust for Use at the Libby, Montana Superfund Site Pre-Design Inspection Activities Work Plan, Libby Asbestos PDI Workplan Contaminant Screening Study Final Sampling and Analysis Plan Contaminant Screening Study Final Sampling and Analysis Plan Contaminant Screening Study, Final Technical Memorandum, Libby Asbestos Site, Operable Unit 4 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Landfill Operation Plan Zod Sampling and Analysis Plan for Assessing Asbestos Release from Building Demolition at the Libby, Montana Supplemental Remedial Investigation Quality Assurance Project Libby, Montana Sampling and Analysis Plan for Countial File Supplemental Remedial Investigation Quality Assurance Project Supplemental Remedial Investigation Quality Assurance Project Supplemental Remedial Investigation Quality Assurance Project Libby, Montana Sampling and Analysis Plan for Cumulative Inhalation Exposures In Libby, Montana Sampling and Analysis Plan for Cumulative Inhalation Exposures In Libby, Montana Sampling and Analysis Plan for Cumulative Inhalation Exposures In Libby, Montana Sampling and Analysis Plan for Cumulative
Inhalation Exposures In Libby, Montana Sampling and Analysis Plan for Outdoor Ambient Air Monitoring At the Libby Asbestos Site. Revision 1 Technical Memorandum Wood Chip Sampling Former Stimson Lumber Yard 875 Highwa | | · · | | | Montana Removal Action Sampling and Analysis Plan for Confirmation Sampling of Soil and Perimeter and Personal Sampling of Air for Asbestos for OU2, Former Screening Plant Area Near Libby, Montana Phase 2 Sampling and Quality Assurance Project Plan for Libby, Montana, Environmental Monitoring for Asbestos, Evaluation of Exposure to Airborne Asbestos Fibers During Routine and Special Activities Final Sampling and Analysis Plan, Remedial Investigation Sampling and Analysis Plan Remedial Investigation Contaminant Screening Study, Libby Asbestos Site, OU4, Libby, Montana (with site-specific addenda) Sampling and Analysis Plan for Indoor Dust for Use at the Libby, Montana Superfund Site Pro-Design Inspection Activities Work Plan, Libby Asbestos Project, Libby, Montana Contaminant Screening Study, Final Technical Memorandum, Libby Asbestos Site, Operable Unit 4 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Landfill Operation Plan Sampling and Analysis Plan for Assessing Asbestos Release from Building Demolition at the Libby, Montana Sampling and Analysis Plan for Cumulative Inhalation Exposures Libby, Montana Sampling and Analysis Plan for Cumulative Inhalation Exposures Libby, Montana Sampling and Analysis Plan for Outdoor Ambient Air Monitoring at the Libby Asbestos Site. Revision 1 Technical Memorandum Wood Chip Sampling Former Stimson Lumber Yard 875 Highway 2 S. Libby Montana Libby Asbestos Project Dust Composite Sampling Pilot Study, Revision 0 General Workplan for Building Demolition at the Libby, Montana Superfund Site, Revision 2 | Comprehensive Site Health and Safety Program, Initial | | Rev 5 – 12/06 | | Montana Removal Action Sampling and Analysis Plan for Confirmation Sampling of Soil and Perimeter and Personal Sampling of Air for Asbestos for OU2, Former Screening Plant Area Near Libby, Montana Phase 2 Sampling and Quality Assurance Project Plan for Libby, Montana, Environmental Monitoring for Asbestos, Evaluation of Exposure to Airborne Asbestos Fibers During Routine and Special Activities Final Sampling and Analysis Plan, Remedial Investigation Sampling and Analysis Plan Remedial Investigation Contaminant Screening Study, Libby Asbestos Site, OU4, Libby, Montana (with site-specific addenda) Sampling and Analysis Plan for Indoor Dust for Use at the Libby, Montana Superfund Site Pro-Design Inspection Activities Work Plan, Libby Asbestos Project, Libby, Montana Contaminant Screening Study, Final Technical Memorandum, Libby Asbestos Site, Operable Unit 4 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Landfill Operation Plan Sampling and Analysis Plan for Assessing Asbestos Release from Building Demolition at the Libby, Montana Sampling and Analysis Plan for Cumulative Inhalation Exposures Libby, Montana Sampling and Analysis Plan for Cumulative Inhalation Exposures Libby, Montana Sampling and Analysis Plan for Outdoor Ambient Air Monitoring at the Libby Asbestos Site. Revision 1 Technical Memorandum Wood Chip Sampling Former Stimson Lumber Yard 875 Highway 2 S. Libby Montana Libby Asbestos Project Dust Composite Sampling Pilot Study, Revision 0 General Workplan for Building Demolition at the Libby, Montana Superfund Site, Revision 2 | | | | | Sampling of Soil and Perimeter and Personal Sampling of Air for Asbestos for OU2, Former Screening Plant Area Near Libby, Montana Phase 2 Sampling and Quality Assurance Project Plan for Libby, Montana, Environmental Monitoring for Asbestos, Evaluation of Exposure to Airborne Asbestos Fibers During Routine and Special Activities | Montana | | | | Sampling of Soil and Perimeter and Personal Sampling of Air for Asbestos for OU2, Former Screening Plant Area Near Libby, Montana Phase 2 Sampling and Quality Assurance Project Plan for Libby, Montana, Environmental Monitoring for Asbestos, Evaluation of Exposure to Airborne Asbestos Fibers During Routine and Special Activities | Removal Action Sampling and Analysis Plan for Confirmation | OU2 SAP | Rev 1 – 9/00 | | Asbestos for OU2, Former Screening Plant Area Near Libby, Montana Phase 2 Sampling and Quality Assurance Project Plan for Libby, Montana, Environmental Monitoring for Asbestos, Evaluation of Exposure to Airborne Asbestos Fibers During Routine and Special Activities Final Sampling and Analysis Plan, Remedial Investigation Sampling and Analysis Plan Remedial Investigation Contaminant Screening Study, Libby Asbestos Site, OU4, Libby, Montana (with site-specific addenda) Sampling and Analysis Plan for Indoor Dust for Use at the Libby, Montana Superfund Site Pre-Design Inspection Activities Work Plan, Libby Asbestos Project, Libby, Montana Contaminant Screening Study Final Sampling and Analysis Plan Addendum, Post Clean-up Evaluation Sampling Contaminant Screening Study, Final Technical Memorandum, Libby Asbestos Site, Operable Unit 4 Lincoln County Class IV Asbestos Lundfill Operations Plan Rev. 1 Landfill Operation Plan Z/04 Sampling and Analysis Plan for Assessing Asbestos Release from Building Demolition at the Libby, Montana Superfund Site Supplemental Remedial Investigation Quality Assurance Project Plan for Libby, Montana Sampling and Analysis Plan for Cumulative Inhalation Exposures in Libby, Montana Cumber Yard 875 Highway 2, S, Libby Montana Libby Asbestos Site. Revision 1 Technical Memorandum Wood Chip Sampling Former Stimson Lumber Yard 875 Highway 2, S, Libby Montana Libby Asbestos Project Dust Composite Sampling Pilot Study, Revision 0 General Workplan for Building Demolition at the Libby, Montana Superfund Site, Revision 2 | | | • | | Montana Phase 2 Sampling and Quality Assurance Project Plan for Libby, Montana, Environmental Monitoring for Asbestos, Evaluation of Exposure to Airborne Asbestos Fibers During Routine and Special Activities Rinal Sampling and Analysis Plan, Remedial Investigation Sampling and Analysis Plan Remedial Investigation Contaminant Screening Study, Libby Asbestos Site, OU4, Libby, Montana (with site-specific addenda) Sampling and Analysis Plan for Indoor Dust for Use at the Libby, Montana Superfund Site Pre-Design Inspection Activities Work Plan, Libby Asbestos Project, Libby, Montana Contaminant Screening Study Final Sampling and Analysis Plan Addendum, Post Clean-up Evaluation Sampling Contaminant Screening Study, Final Technical Memorandum, Libby Asbestos Site, Operable Unit 4 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Sampling and Analysis Plan for Assessing Asbestos Release from Building Demolition at the Libby, Montana Sampling and Analysis Plan for Cumulative Inhalation Exposures In Libby, Montana Sampling and Analysis Plan for Outdoor Ambient Air Monitoring at the Libby Asbestos Site. Revision 1 Technical Memorandum Wood Chip Sampling Former Stimson Lumber Yard 875 Highway 2 S, Libby Montana Libby Asbestos Project Dust Composite Sampling Pilot Study, Revision 0 General Workplan for Building Demolition at the Libby, Montana Superfund Site, Revision 2 Demolition Workplan 5/17/07 | · · · | | | | Phase 2 Sampling and Quality Assurance Project Plan for Libby, Montana, Environmental Monitoring for Asbestos, Evaluation of Exposure to Airborne Asbestos Fibers During Routine and Special Activities Final Sampling and Analysis Plan, Remedial Investigation Sampling and Analysis Plan Remedial Investigation Contaminant Screening Study, Libby Asbestos Site, OU4, Libby, Montana (with site-specific addenda) Sampling and Analysis Plan for Indoor Dust for Use at the Libby, Montana Superfund Site Pre-Design Inspection Activities Work Plan, Libby Asbestos Project, Libby, Montana Contaminant Screening Study Final Sampling and Analysis Plan Contaminant Screening Study, Final Technical Memorandum, Libby Asbestos Site, Operable Unit 4 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Sampling and Analysis Plan for Assessing Asbestos Release from Building Demolition at the Libby, Montana Sampling and Analysis Plan for Cumulative Inhalation Exposures in Libby, Montana Sampling and Analysis Plan for Cumulative Inhalation Exposures In Libby, Montana Sampling and Analysis Plan for Outdoor Ambient Air Monitoring at the Libby Asbestos Site. Revision 1 Technical Memorandum Wood Chip Sampling Former Stimson Lumber Yard 875 Highway 2 S, Libby Montana Libby Asbestos Project Dust Composite Sampling Pilot Study, Revision 0 General Workplan for Building Demolition at the Libby, Montana Superfund Site, Revision 2 | - | | | | Montana, Environmental Monitoring for Asbestos, Evaluation of Exposure to Airborne Asbestos Fibers During Routine and Special Activities Final Sampling and Analysis Plan, Remedial Investigation Sampling and Analysis Plan Remedial Investigation Contaminant Screening Study, Libby Asbestos Site, OU4, Libby, Montana (with site-specific addenda) Sampling and Analysis Plan for Indoor Dust for Use at the Libby, Montana Superfund Site Pre-Design Inspection Activities Work Plan, Libby Asbestos Project, Libby, Montana Contaminant Screening Study Final Sampling and Analysis Plan Addendum, Post Clean-up Evaluation Sampling Contaminant Screening Study, Final Technical Memorandum, Libby Asbestos Site, Operable Unit 4 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Sampling and Analysis Plan for Assessing Asbestos Release from Building Demolition at the Libby, Montana Superfund Site Supplemental Remedial Investigation Quality Assurance Project Plan for Libby, Montana Sampling and Analysis Plan for Cumulative Inhalation Exposures in Libby, Motana Sampling and Analysis Plan for Outdoor Ambient Air Monitoring at the Libby Asbestos Site. Revision 1 Technical Memorandum Wood Chip Sampling Former Stimson Lumber Yard 875 Highway 2 S, Libby Montana Libby Asbestos Project Dust Composite Sampling
Former Stimson Lumber Yard 875 Highway 2 S, Libby Montana Superfund Site, Revision 2 | | Phase 2 SAP/QAPP | 3/01 | | Exposure to Airborne Asbestos Fibers During Routine and Special Activities Final Sampling and Analysis Plan, Remedial Investigation Sampling and Analysis Plan Remedial Investigation Contaminant Screening Study, Libby Asbestos Site, OU4, Libby, Montana (with site-specific addenda) Sampling and Analysis Plan for Indoor Dust for Use at the Libby, Montana Superfund Site Pre-Design Inspection Activities Work Plan, Libby Asbestos Project, Libby, Montana Contaminant Screening Study Final Sampling and Analysis Plan Addendum, Post Clean-up Evaluation Sampling Contaminant Screening Study, Final Technical Memorandum, Libby Asbestos Site, Operable Unit 4 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Landfill Operation Plan 2/04 Sampling and Analysis Plan for Assessing Asbestos Release from Building Demolition at the Libby, Montana Superfund Site Supplemental Remedial Investigation Quality Assurance Project In Libby, Montana Sampling and Analysis Plan for Cumulative Inhalation Exposures in Libby, Montana Sampling and Analysis Plan for Outdoor Ambient Air Monitoring at the Libby Asbestos Site. Revision 1 Technical Memorandum Wood Chip Sampling Former Stimson Lumber Yard 875 Highway 2 S, Libby Montana Libby Asbestos Project Dust Composite Sampling Flot Study, Revision 0 General Workplan for Building Demolition at the Libby, Montana Superfund Site, Revision 2 | | | | | Activities Final Sampling and Analysis Plan, Remedial Investigation Sampling and Analysis Plan Remedial Investigation Contaminant Screening Study, Libby Asbestos Site, OU4, Libby, Montana (with site-specific addenda) Sampling and Analysis Plan for Indoor Dust for Use at the Libby, Montana Superfund Site Pre-Design Inspection Activities Work Plan, Libby Asbestos Project, Libby, Montana Contaminant Screening Study Final Sampling and Analysis Plan Addendum, Post Clean-up Evaluation Sampling Contaminant Screening Study, Final Technical Memorandum, Libby Asbestos Site, Operable Unit 4 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Landfill Operation Plan Z/04 Sampling and Analysis Plan for Assessing Asbestos Release from Building Demolition at the Libby, Montana Superfund Site Supplemental Remedial Investigation Quality Assurance Project Plan for Libby, Montana Sampling and Analysis Plan for Cumulative Inhalation Exposures In Libby, Asbestos Site. Revision 1 Technical Memorandum Wood Chip Sampling Former Stimson Lumber Yard 875 Highway 2 S, Libby Montana Libby Asbestos Project Dust Composite Sampling Pilot Study, Revision 0 Bemolition Workplan Demolition Workplan Superfund Site, Revision 2 | = | | | | Sampling and Analysis Plan Remedial Investigation Contaminant Screening Study, Libby Asbestos Site, OU4, Libby, Montana (with site-specific addenda) Sampling and Analysis Plan for Indoor Dust for Use at the Libby, Montana Superfund Site Pre-Design Inspection Activities Work Plan, Libby Asbestos Project, Libby, Montana Contaminant Screening Study Final Sampling and Analysis Plan Cleanup) Contaminant Screening Study, Final Technical Memorandum, Libby Asbestos Site, Operable Unit 4 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Sampling and Analysis Plan for Assessing Asbestos Release from Building Demolition at the Libby, Montana Superfund Site Supplemental Remedial Investigation Quality Assurance Project Plan for Libby, Montana Sampling and Analysis Plan for Cumulative Inhalation Exposures in Libby, Montana Sampling and Analysis Plan for Outdoor Ambient Air Monitoring at the Libby Asbestos Site. Revision 1 Technical Memorandum Wood Chip Sampling Former Stimson Lumber Yard 875 Highway 2 S. Libby Montana Libby Asbestos Project Dust Composite Sampling Pilot Study, Revision 0 General Workplan for Building Demolition at the Libby, Montana Superfund Site, Revision 2 | Activities | | | | Screening Study, Libby Asbestos Site, OU4, Libby, Montana (with site-specific addenda) Sampling and Analysis Plan for Indoor Dust for Use at the Libby, Montana Superfund Site Pre-Design Inspection Activities Work Plan, Libby Asbestos Project, Libby, Montana Contaminant Screening Study Final Sampling and Analysis Plan Addendum, Post Clean-up Evaluation Sampling Contaminant Screening Study, Final Technical Memorandum, Libby Asbestos Site, Operable Unit 4 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Sampling and Analysis Plan for Assessing Asbestos Release from Building Demolition at the Libby, Montana Superfund Site Supplemental Remedial Investigation Quality Assurance Project Plan for Libby, Montana Sampling and Analysis Plan for Outdoor Ambient Air Monitoring at the Libby Asbestos Site. Revision 1 Technical Memorandum Wood Chip Sampling Former Stimson Lumber Yard 875 Highway 2 S. Libby Montana Libby Asbestos Project Dust Composite Sampling Pilot Study, Revision 0 General Workplan for Building Demolition at the Libby, Montana Superfund Site, Revision 2 | Final Sampling and Analysis Plan, Remedial Investigation | RI SAP | 5/19/03 | | Screening Study, Libby Asbestos Site, OU4, Libby, Montana (with site-specific addenda) Sampling and Analysis Plan for Indoor Dust for Use at the Libby, Montana Superfund Site Pre-Design Inspection Activities Work Plan, Libby Asbestos Project, Libby, Montana Contaminant Screening Study Final Sampling and Analysis Plan Addendum, Post Clean-up Evaluation Sampling Contaminant Screening Study, Final Technical Memorandum, Libby Asbestos Site, Operable Unit 4 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Sampling and Analysis Plan for Assessing Asbestos Release from Building Demolition at the Libby, Montana Superfund Site Supplemental Remedial Investigation Quality Assurance Project Plan for Libby, Montana Sampling and Analysis Plan for Outdoor Ambient Air Monitoring at the Libby Asbestos Site. Revision 1 Technical Memorandum Wood Chip Sampling Former Stimson Lumber Yard 875 Highway 2 S. Libby Montana Libby Asbestos Project Dust Composite Sampling Pilot Study, Revision 0 General Workplan for Building Demolition at the Libby, Montana Superfund Site, Revision 2 | Sampling and Analysis Plan Remedial Investigation Contaminant | CSS SAP | Rev 1 – 5/16/03 | | Sampling and Analysis Plan for Indoor Dust for Use at the Libby, Montana Superfund Site Pre-Design Inspection Activities Work Plan, Libby Asbestos Project, Libby, Montana Contaminant Screening Study Final Sampling and Analysis Plan Addendum, Post Clean-up Evaluation Sampling Contaminant Screening Study, Final Technical Memorandum, Libby Asbestos Site, Operable Unit 4 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Landfill Operation Plan Z/04 Sampling and Analysis Plan for Assessing Asbestos Release from Building Demolition at the Libby, Montana Superfund Site Supplemental Remedial Investigation Quality Assurance Project Plan for Libby, Montana Sampling and Analysis Plan for Cumulative Inhalation Exposures in Libby, MT Sampling and Analysis Plan for Outdoor Ambient Air Monitoring at the Libby Asbestos Site. Revision 1 Technical Memorandum Wood Chip Sampling Former Stimson Lumber Yard 875 Highway 2 S, Libby Montana Libby, Revision 0 General Workplan for Building Demolition at the Libby, Montana Superfund Site, Revision 2 Demolition Workplan 5/17/07 | | | , , | | Sampling and Analysis Plan for Indoor Dust for Use at the Libby, Montana Superfund Site Pre-Design Inspection Activities Work Plan, Libby Asbestos Project, Libby, Montana Contaminant Screening Study Final Sampling and Analysis Plan Addendum, Post Clean-up Evaluation Sampling Contaminant Screening Study, Final Technical Memorandum, Libby Asbestos Site, Operable Unit 4 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Lincoln Demolition at the Libby, Montana Superfund Site Supplemental Remedial Investigation Quality Assurance Project Plan for Libby, Montana Sampling and Analysis Plan for Cumulative Inhalation Exposures in Libby, Montana Sampling and Analysis Plan for Outdoor Ambient Air Monitoring at the Libby Asbestos Site. Revision 1 Technical Memorandum Wood Chip Sampling Former Stimson Lumber Yard 875 Highway 2 S, Libby Montana Libby Asbestos Project Dust Composite Sampling Pilot Study, Revision 0 General Workplan for Building Demolition at the Libby, Montana Superfund Site, Revision 2 Dust Composite Pilot Study 5/17/07 | | | | | Montana Superfund Site Pre-Design Inspection Activities Work Plan, Libby Asbestos Project, Libby, Montana Contaminant Screening Study Final Sampling and Analysis Plan Addendum, Post Clean-up Evaluation Sampling Contaminant Screening Study, Final Technical Memorandum, Libby Asbestos Site, Operable Unit 4 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Landfill Operation Plan 2/04 Sampling and Analysis Plan for Assessing Asbestos Release from Building Demolition at the Libby, Montana Superfund Site Supplemental Remedial Investigation Quality Assurance Project Plan for Libby, Montana Sampling and Analysis Plan for Cumulative Inhalation Exposures in Libby, MT Sampling and Analysis Plan for Outdoor Ambient Air Monitoring at the Libby Asbestos Site. Revision 1 Technical Memorandum Wood Chip Sampling Former Stimson Lumber Yard 875 Highway 2 S, Libby Montana Libby Asbestos Project Dust Composite Sampling Pilot Study, Revision 0 General Workplan for Building Demolition at the Libby, Montana Superfund Site, Revision 2 | | Dust SAP | 8/7/03 | | Pre-Design Inspection Activities Work Plan, Libby Asbestos Project, Libby, Montana Contaminant Screening Study Final Sampling and Analysis Plan Addendum, Post Clean-up Evaluation Sampling Contaminant Screening Study, Final Technical Memorandum, Libby Asbestos Site, Operable Unit 4 Lincoln County Class IV Asbestos Landfill
Operations Plan Rev. 1 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Lincoln Demolition at the Libby, Montana Superfund Site Supplemental Remedial Investigation Quality Assurance Project Plan for Libby, Montana Sampling and Analysis Plan for Cumulative Inhalation Exposures in Libby, MT Sampling and Analysis Plan for Outdoor Ambient Air Monitoring at the Libby Asbestos Site. Revision 1 Technical Memorandum Wood Chip Sampling Former Stimson Lumber Yard 875 Highway 2 S, Libby Montana Contaminant Screening Study Final Sampling Pilot Study, Montana Demolition Workplan Demolition Workplan Superfund Site, Revision 2 | | - acc co | 5/1/55 | | Project, Libby, Montana Contaminant Screening Study Final Sampling and Analysis Plan Addendum, Post Clean-up Evaluation Sampling Contaminant Screening Study, Final Technical Memorandum, Libby Asbestos Site, Operable Unit 4 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Landfill Operation Plan 2/04 Sampling and Analysis Plan for Assessing Asbestos Release from Building Demolition at the Libby, Montana Superfund Site Supplemental Remedial Investigation Quality Assurance Project Plan for Libby, Montana Sampling and Analysis Plan for Cumulative Inhalation Exposures in Libby, MT Sampling and Analysis Plan for Outdoor Ambient Air Monitoring at the Libby Asbestos Site. Revision 1 Technical Memorandum Wood Chip Sampling Former Stimson Lumber Yard 875 Highway 2 S, Libby Montana Libby Asbestos Project Dust Composite Sampling Pilot Study, Revision 0 General Workplan for Building Demolition at the Libby, Montana Superfund Site, Revision 2 | | PDI Workplan | 11/03 | | Contaminant Screening Study Final Sampling and Analysis Plan Addendum, Post Clean-up Evaluation Sampling Contaminant Screening Study, Final Technical Memorandum, Libby Asbestos Site, Operable Unit 4 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Landfill Operation Plan Z/04 Sampling and Analysis Plan for Assessing Asbestos Release from Building Demolition at the Libby, Montana Superfund Site Supplemental Remedial Investigation Quality Assurance Project Plan for Libby, Montana Sampling and Analysis Plan for Cumulative Inhalation Exposures in Libby, MT Sampling and Analysis Plan for Outdoor Ambient Air Monitoring at the Libby Asbestos Site. Revision 1 Technical Memorandum Wood Chip Sampling Former Stimson Lumber Yard 875 Highway 2 S, Libby Montana Libby Asbestos Project Dust Composite Sampling Pilot Study, Revision 0 General Workplan for Building Demolition at the Libby, Montana Superfund Site, Revision 2 | | · | , | | Contaminant Screening Study, Final Technical Memorandum, Libby Asbestos Site, Operable Unit 4 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Landfill Operation Plan 2/04 Sampling and Analysis Plan for Assessing Asbestos Release from Building Demolition at the Libby, Montana Superfund Site Supplemental Remedial Investigation Quality Assurance Project Plan for Libby, Montana Sampling and Analysis Plan for Cumulative Inhalation Exposures in Libby, MT Sampling and Analysis Plan for Outdoor Ambient Air Monitoring at the Libby Asbestos Site. Revision 1 Technical Memorandum Wood Chip Sampling Former Stimson Lumber Yard 875 Highway 2 S, Libby Montana Libby Asbestos Project Dust Composite Sampling Pilot Study, Revision 0 General Workplan for Building Demolition at the Libby, Montana Superfund Site, Revision 2 | Contaminant Screening Study Final Sampling and Analysis Plan | CSS SAP Addendum (Post | 12/03 | | Libby Asbestos Site, Operable Unit 4 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Sampling and Analysis Plan for Assessing Asbestos Release from Building Demolition at the Libby, Montana Superfund Site Supplemental Remedial Investigation Quality Assurance Project Plan for Libby, Montana Sampling and Analysis Plan for Cumulative Inhalation Exposures in Libby, MT Sampling and Analysis Plan for Outdoor Ambient Air Monitoring at the Libby Asbestos Site. Revision 1 Technical Memorandum Wood Chip Sampling Former Stimson Lumber Yard 875 Highway 2 S, Libby Montana Libby Asbestos Project Dust Composite Sampling Pilot Study, Revision 0 General Workplan for Building Demolition at the Libby, Montana Supplemental QAPP, RI SQAPP Rev 1 – 8/05 Cumulative Exposure SAP 11/05 11/05 11/06 2/04 Supplemental QAPP, RI SQAPP Rev 1 – 8/05 Ounulative Exposure SAP 11/05 11/05 12/06 25/07 Dust Composite Pilot Study 5/16/07 Supperfund Site, Revision 2 | Addendum, Post Clean-up Evaluation Sampling | Cleanup) | | | Libby Asbestos Site, Operable Unit 4 Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 Sampling and Analysis Plan for Assessing Asbestos Release from Building Demolition at the Libby, Montana Superfund Site Supplemental Remedial Investigation Quality Assurance Project Plan for Libby, Montana Sampling and Analysis Plan for Cumulative Inhalation Exposures in Libby, MT Sampling and Analysis Plan for Outdoor Ambient Air Monitoring at the Libby Asbestos Site. Revision 1 Technical Memorandum Wood Chip Sampling Former Stimson Lumber Yard 875 Highway 2 S, Libby Montana Libby Asbestos Project Dust Composite Sampling Pilot Study, Revision 0 General Workplan for Building Demolition at the Libby, Montana Supplemental QAPP, RI SQAPP Rev 1 – 8/05 Cumulative Exposure SAP 11/05 11/05 11/06 2/04 Supplemental QAPP, RI SQAPP Rev 1 – 8/05 Ounulative Exposure SAP 11/05 11/05 12/06 25/07 Dust Composite Pilot Study 5/16/07 Supperfund Site, Revision 2 | Contaminant Screening Study, Final Technical Memorandum, | CSS Tech Memo | 1/31/04 | | Sampling and Analysis Plan for Assessing Asbestos Release from Building Demolition at the Libby, Montana Superfund Site Supplemental Remedial Investigation Quality Assurance Project Plan for Libby, Montana Sampling and Analysis Plan for Cumulative Inhalation Exposures in Libby, MT Sampling and Analysis Plan for Outdoor Ambient Air Monitoring at the Libby Asbestos Site. Revision 1 Technical Memorandum Wood Chip Sampling Former Stimson Lumber Yard 875 Highway 2 S, Libby Montana Libby Asbestos Project Dust Composite Sampling Pilot Study, Revision 0 General Workplan for Building Demolition at the Libby, Montana Superfund Site, Revision 2 | Libby Asbestos Site, Operable Unit 4 | | | | Building Demolition at the Libby, Montana Superfund Site Supplemental Remedial Investigation Quality Assurance Project Plan for Libby, Montana Sampling and Analysis Plan for Cumulative Inhalation Exposures in Libby, MT Sampling and Analysis Plan for Outdoor Ambient Air Monitoring at the Libby Asbestos Site. Revision 1 Technical Memorandum Wood Chip Sampling Former Stimson Lumber Yard 875 Highway 2 S, Libby Montana Libby Asbestos Project Dust Composite Sampling Pilot Study, Revision 0 General Workplan for Building Demolition at the Libby, Montana Superfund Site, Revision 2 Supplemental QAPP, RI SQAPP Rev 1 – 8/05 Cumulative Exposure SAP 11/05 Ambient Air SAP 12/06 OU5 Wood Chip Sampling 5/07 Dust Composite Pilot Study 5/16/07 | Lincoln County Class IV Asbestos Landfill Operations Plan Rev. 1 | Landfill Operation Plan | 2/04 | | Building Demolition at the Libby, Montana Superfund Site Supplemental Remedial Investigation Quality Assurance Project Plan for Libby, Montana Sampling and Analysis Plan for Cumulative Inhalation Exposures in Libby, MT Sampling and Analysis Plan for Outdoor Ambient Air Monitoring at the Libby Asbestos Site. Revision 1 Technical Memorandum Wood Chip Sampling Former Stimson Lumber Yard 875 Highway 2 S, Libby Montana Libby Asbestos Project Dust Composite Sampling Pilot Study, Revision 0 General Workplan for Building Demolition at the Libby, Montana Superfund Site, Revision 2 Supplemental QAPP, RI SQAPP Rev 1 – 8/05 Cumulative Exposure SAP 11/05 Ambient Air SAP 12/06 OU5 Wood Chip Sampling 5/07 Dust Composite Pilot Study 5/16/07 | Sampling and Analysis Plan for Assessing Ashestos Release from | Demolition SAP | 5/4/05 | | Supplemental Remedial Investigation Quality Assurance Project Plan for Libby, Montana Sampling and Analysis Plan for Cumulative Inhalation Exposures in Libby, MT Sampling and Analysis Plan for Outdoor Ambient Air Monitoring at the Libby Asbestos Site. Revision 1 Technical Memorandum Wood Chip Sampling Former Stimson Lumber Yard 875 Highway 2 S, Libby Montana Libby Asbestos Project Dust Composite Sampling Pilot Study, Revision 0 General Workplan for Building Demolition at the Libby, Montana Supperfund Site, Revision 2 Supplemental QAPP, RI SQAPP Rev 1 – 8/05 Cumulative Exposure SAP 11/05 12/06 OU5 Wood Chip Sampling 5/07 Dust Composite Pilot Study 5/16/07 Superfund Site, Revision 2 | | Semention of a | 37 17 03 | | Plan for Libby, Montana Sampling and Analysis Plan for Cumulative Inhalation Exposures in Libby, MT Sampling and Analysis Plan for Outdoor Ambient Air Monitoring at the Libby Asbestos Site. Revision 1 Technical Memorandum Wood Chip Sampling Former Stimson Lumber Yard 875 Highway 2 S, Libby Montana Libby Asbestos Project Dust Composite Sampling Pilot Study, Revision 0 General Workplan for Building Demolition at the Libby, Montana Superfund Site, Revision 2 Cumulative Exposure SAP 11/05 12/06 DU5 Wood Chip Sampling 5/07 Dust Composite Pilot Study 5/16/07 Superfund Site, Revision 2 | | Supplemental OAPP, RI SOAPP | Rev 1 – 8/05 | | Sampling and Analysis Plan for Cumulative Inhalation Exposures in Libby, MT Sampling and Analysis Plan for Outdoor Ambient Air Monitoring at the Libby Asbestos Site. Revision 1 Technical Memorandum Wood Chip Sampling Former Stimson Lumber Yard 875 Highway 2 S, Libby Montana Libby Asbestos Project Dust Composite Sampling Pilot Study, Revision 0 General Workplan for Building Demolition at the Libby, Montana Superfund Site, Revision 2 Cumulative Exposure SAP 11/05 Ambient Air SAP 0U5 Wood Chip Sampling 5/07 Dust Composite Pilot Study 5/16/07 Superfund Site, Revision 2 | , , , | | | | in Libby, MT Sampling and
Analysis Plan for Outdoor Ambient Air Monitoring at the Libby Asbestos Site. Revision 1 Technical Memorandum Wood Chip Sampling Former Stimson Lumber Yard 875 Highway 2 S, Libby Montana Libby Asbestos Project Dust Composite Sampling Pilot Study, Revision 0 General Workplan for Building Demolition at the Libby, Montana Superfund Site, Revision 2 Ambient Air SAP 12/06 12/06 DU5 Wood Chip Sampling 5/07 Dust Composite Pilot Study 5/16/07 | | Cumulative Exposure SAP | 11/05 | | Sampling and Analysis Plan for Outdoor Ambient Air Monitoring at the Libby Asbestos Site. Revision 1 Technical Memorandum Wood Chip Sampling Former Stimson Lumber Yard 875 Highway 2 S, Libby Montana Libby Asbestos Project Dust Composite Sampling Pilot Study, Revision 0 General Workplan for Building Demolition at the Libby, Montana Superfund Site, Revision 2 Ambient Air SAP 12/06 Dust Composite Sampling 5/07 Dust Composite Pilot Study 5/16/07 Demolition Workplan 5/17/07 | | | , | | at the Libby Asbestos Site. Revision 1 Technical Memorandum Wood Chip Sampling Former Stimson Lumber Yard 875 Highway 2 S, Libby Montana Libby Asbestos Project Dust Composite Sampling Pilot Study, Revision 0 General Workplan for Building Demolition at the Libby, Montana Superfund Site, Revision 2 OU5 Wood Chip Sampling 5/07 Dust Composite Pilot Study 5/16/07 5/17/07 | | Ambient Air SAP | 12/06 | | Technical Memorandum Wood Chip Sampling Former Stimson Lumber Yard 875 Highway 2 S, Libby Montana Libby Asbestos Project Dust Composite Sampling Pilot Study, Revision 0 General Workplan for Building Demolition at the Libby, Montana Superfund Site, Revision 2 OU5 Wood Chip Sampling 5/07 Dust Composite Pilot Study 5/16/07 5/17/07 | | | | | Lumber Yard 875 Highway 2 S, Libby Montana Libby Asbestos Project Dust Composite Sampling Pilot Study, Revision 0 General Workplan for Building Demolition at the Libby, Montana Superfund Site, Revision 2 Dust Composite Pilot Study 5/16/07 Demolition Workplan 5/17/07 | Technical Memorandum Wood Chip Sampling Former Stimson | OU5 Wood Chip Sampling | 5/07 | | Revision 0 General Workplan for Building Demolition at the Libby, Montana Superfund Site, Revision 2 Demolition Workplan 5/17/07 | Lumber Yard 875 Highway 2 S, Libby Montana | , , , | | | General Workplan for Building Demolition at the Libby, Montana Demolition Workplan 5/17/07 Superfund Site, Revision 2 | Libby Asbestos Project Dust Composite Sampling Pilot Study, | Dust Composite Pilot Study | 5/16/07 | | Superfund Site, Revision 2 | Revision 0 | | | | | General Workplan for Building Demolition at the Libby, Montana | Demolition Workplan | 5/17/07 | | | Superfund Site, Revision 2 | | | | | Sampling and Analysis Plan for Outdoor Ambient Air Monitoring | Ambient Air Supplemental SAP | 7/07 | | – Operable Units 1, 2, 5, and 6. | | | | | | Sampling and Analysis Plan for Activity-Based Outdoor Air | Outdoor OU4 ABS SAP | 7/07 | | Exposures, Operable Unit 4, Libby, Montana, Superfund Site | Exposures, Operable Unit 4, Libby, Montana, Superfund Site | | | TABLE 2-1. DOCUMENTS GOVERNING FIELD DATA AND SAMPLE COLLECTION | Document Title | Common Name | Document Date | | | |--|-------------------------------|----------------------|--|--| | Sampling and Analysis Plan for Activity-Based Indoor Air | Indoor OU4 ABS SAP | 7/07 | | | | Exposures, Operable Unit 4, Libby, Montana, Superfund Site | | | | | | Final Sampling and Analysis Plan Initial Soils Data Gap Sample | OU5 Soil Data Gap SAP | 9/07 | | | | Collection Operable Unit 5 – Former Stimson Lumber Mill Site, | | | | | | Libby Asbestos Site, Libby, Montana | | | | | | Sampling and Analysis Plan, Building Data Gap Sample Collection, | OU5 Data Gap/Indoor Worker | 11/07 | | | | Operable Unit 5, Libby Asbestos Site | SAP | | | | | Response Action Work Plan, Libby Asbestos Project, Libby, | RAWP | 2/08 | | | | Montana (with site-specific addenda) Rev 2 | | | | | | Libby Asbestos Project, Lincoln County Class IV Asbestos Landfill | Landfill Operations Plan | 2/08 | | | | Operations Plan, Revision 2 | | | | | | Response Action Sampling and Analysis Plan, Revision 1, Libby | Response Action SAP | 4/9/08 | | | | Asbestos Site, Libby, Montana | | | | | | Sampling and Analysis Plan Addendum – Initial Soils Data Gap | OU5 Soil Data Gap SAP | 6/08 | | | | Sample Collection Visual Vermiculite Inspection Operable Unit 5 | Addendum | | | | | – Former Stimson Lumber Mill Site, Libby Asbestos Site, Libby, | | | | | | Montana | | | | | | Sampling and Analysis Plan for the MotoX, Operable Unit 5, Libby | OU5 MotoX SAP | 8/08 | | | | Asbestos Site | | | | | | Sampling and Analysis Plan for Outdoor Worker Exposures, | OU5 Outdoor Worker SAP | 9/08 | | | | Operable Unit 5, Libby Asbestos Site | | _ | | | | Sampling and Analysis Plan for Recreational User Exposures, | OU5 Outdoor Recreational User | 9/08 | | | | Operable Unit 5, Libby Asbestos Site | SAP | | | | | Libby Asbestos Project OU5 Activity Based Sampling Soil Pilot | OU5 ABS MotoX and Worker | 10/08 | | | | Study Modification to OU5 MotoX ABS SAP (SRC and CDM 2008a) | SAP Modification | | | | | OU5 Outdoor Worker ABS SAP (SRC and CDM 2008b) - Draft | | | | | | Final Sampling and Analysis Plan Libby Public Schools - Stationary | Indoor Schools SAP | 12/08 | | | | Air Sample Collection | | | | | | Final Sampling and Analysis Plan Libby Public Schools – Activity | Outdoor Schools SAP | 7/09 | | | | Based Outdoor Air Exposures | | | | | ABS = activity-based sampling CDM = CDM Federal Programs Corporation CSS = Contaminant Screening Study HASP = health and safety program MotoX = motocross PDI = pre-design inspection QAPP = quality assurance project plan RAWP = response action work plan RI = remedial investigation SAP = sampling and analysis plan SQAPP = supplemental quality assurance project plan ### TABLE 2-2a. LIST OF MODIFICATIONS TO DOCUMENTS GOVERNING FIELD DATA AND SAMPLE COLLECTION (2001 - 2002) | Include time until "Post 1" sampling started | l | | Phase 2 Scenario | 1 | Tech Rev | iew | QA Review | | Approved by | | |--|--|---|------------------|-----------|----------------------------------|----------|----------------|--------------|------------------|----------| | Include time until "Post 1" sampling started | Applicable Project QAPP | Description | | Duration | Reviewer | Date | Reviewer Date | | Reviewer | Date | | 000002 Pam Chehaske 5/3/01 One stationary high volume air sample will be collected in during the simulated remodeling activity 000003 Pam Chehaske 5/3/01 Two Marcor personnel performing simulated remodeling a time constraints 000004 Pam Chehaske 5/3/01 One "Post" sample was run after the simulated remodeling time constraints 000005 Greg Parana 5/2/01 Three additional low volume personal air samples collected in attic. Three additional low volume personal air samples collected. 000006 Greg Parana 5/2/01 Four perimeter air samples collected at each corner outsid ensure fiber migration not taking place. 000007 Greg Parana 5/2/01 Two personal Hazdust samples collected. One on the remo attrice on the worker occupying the living space. 000008 Greg Parana 4/20/01 Sweeping, vacuuming & dusting activities will be based on attributes 000009 Pam Chehaske 5/5/01 Changed from one excursion sample per Marcor personal taking place. 000010 Pam Chehaske 5/7/01 Cleaning activity at this residence changed to pulling carpe vacuuming, as weeping. 000011 Daniel Smigal 6/8/01 No sweeping of the floor was done during active sampling, vacuuming extended from 40-min to one-hour each. <td></td> <td>3/01 Active sampling period for simulated remodeling activity extended to</td> <td>3</td> <td>Permanent</td> <td>John McGuiggin</td>
<td>5/4/01</td> <td>Mary Goldade</td> <td>11/27/2001</td> <td>Chris Weis</td> <td>05/24/01</td> | | 3/01 Active sampling period for simulated remodeling activity extended to | 3 | Permanent | John McGuiggin | 5/4/01 | Mary Goldade | 11/27/2001 | Chris Weis | 05/24/01 | | 000003 Pam Chehaske 5/3/01 Two Marcor personnel performing simulated remodeling a 1000004 Pam Chehaske 5/3/01 One "Post" sample was run after the simulated remodeling time constraints 000005 Greg Parana 5/2/01 Three additional low volume personal air samples collected in attic. Three additional low volume personal air samples collected. 000006 Greg Parana 5/2/01 Four perimeter air samples collected at each corner outsid ensure fiber migration not taking place 000007 Greg Parana 5/2/01 Two personal Hazdust samples collected. One on the remo attic, one on the worker occupying the living space. 000008 Greg Parana 4/20/01 Sweeping, vacuuming & dusting activities will be based on attributes 000009 Pam Chehaske 5/5/01 Changed from one excursion sample per Marcor personal the based samples, one for dusting, vacuuming, & sweeping 000010 Pam Chehaske 5/7/01 Cleaning activity at this residence changed to pulling carpe vacuuming extended from 40-min to one-hour each. 000011 Daniel Smigal 7/12/01 Personal air monitors set at higher than 0.54 min 000012 Outer Smigal 7/12/01 Personal air monitors set at higher than 0.54 min 000013 Daniel Smigal 7/12/0 | the work area Phase 2 SQAPP | 3/01 One stationary high volume air sample will be collected in the work area | 3 | Permanent | John McGuiggin | 5/4/01 | Mary Goldade | 5/15/2001 | Chris Weis | 05/24/01 | | time constraints Concept | ctivity Phase 2 SQAPP | | 3 | Permanent | John McGuiggin | 5/4/01 | Mary Goldade | 5/15/2001 | Chris Weis | 05/24/01 | | One of the parama S/2/01 Three additional low volume personal air samples collected in attit. Three additional low volume personal air samples collected in attit. Three additional low volume personal air samples collected worker occupying the living space. | g activity due to Phase 2 SQAPP | | 3 | Temporary | John McGuiggin | 5/4/01 | Mary Goldade | 5/15/2001 | Chris Weis | 05/24/01 | | worker occupying the living space. | | 72/01 Three additional low volume personal air samples collected on remodele | 3 | Permanent | John McGuiggin | 5/4/01 | Mary Goldade | 5/15/2001 | Chris Weis | 05/24/01 | | ensure fiber migration not taking place | | worker occupying the living space. | | | | E /4 /04 | | E (0 (0 00 c | | 05/04/04 | | attic, one on the worker occupying the living space. Sweeping, vacuuming & dusting activities will be based on attributes O00009 Pam Chehaske 5/5/01 Changed from one excursion sample per Marcor personal the based samples, one for dusting, vacuuming, & sweeping O0010 Pam Chehaske 5/7/01 Cleaning activity at this residence changed to pulling carpe O00011 Daniel Smigal 6/8/01 No sweeping of the floor was done during active sampling, vacuuming extended from 40-min to one-hour each. O00012 O00013 O00014 O00015 O00016 Daniel Smigal 7/12/01 Personal air monitors set at higher than 0.54 min collected. O00018 Daniel Smigal 7/12/01 Three hour presamples & three-hour post samples in the was completed. O00019 Daniel Smigal 7/12/01 Dust monitors were not used during scenario & were return was completed. O00020 Pam Chehaske 8/21/01 Four stationary air monitors used instead of two for pre-, active sampling. Monitors stationed on all four corners of the workers, including excursion sampling. O00021 Pam Chehaske 8/21/01 Two workers in exclusion zone during rototilling. Run personal the workers, including excursion sampling. O00022 Pam Chehaske 8/21/01 No aerosol monitor used during rototilling activity. O00023 Greg Parana 8/28/01 Black microvac sample cassette switched with cassette des sampling. O00024 James 8/29/01 Locally available 0.5m filtered water will be used as disinfeinstead of deionized water. O00025 David 8/30/01 End use of Field 10 numbers for soil samples. Schroeder 9/20/01 Personal potable high-volume air samplers are not used used using volume sampling pumps. O00026 Bernd Haneke 9/20/01 Dusting wall is performed with a feather-type duster. | | ensure fiber migration not taking place | 3 | Permanent | John McGuiggin | 5/4/01 | Mary Goldade | 5/2/2001 | Chris Weis | 05/24/01 | | attributes O00009 Pam Chehaske 5/5/01 Changed from one excursion sample per Marcor personal to based samples, one for dusting, vacuuming, & sweeping O00010 Pam Chehaske 5/7/01 Cleaning activity at this residence changed to pulling carpe O00011 Daniel Smigal 6/8/01 No sweeping of the floor was done during active sampling, vacuuming extended from 40-min to one-hour each. O00012 O00013 O00014 O00015 Daniel Smigal 7/12/01 Personal air monitors set at higher than 0.54 min O00017 Daniel Smigal 7/12/01 Three hour presamples & three-hour post samples in the wacollected. O00018 Daniel Smigal 7/12/01 Three hour presamples in the living area were not collected. O00019 Daniel Smigal 7/12/01 Dust monitors were not used during scenario & were retur was completed. O00019 Pam Chehaske 8/21/01 Four stationary air monitors used instead of two for pre-, a active sampling. Monitors stationed on all four corners of to both workers, including excursion sampling. O00021 Pam Chehaske 8/21/01 Two workers in exclusion zone during rototilling. Run personal to the properties of o | | attic, one on the worker occupying the living space. | 3 | Permanent | John McGuiggin | 5/4/01 | Mary Goldade | 5/15/2001 | Chris Weis | 05/24/01 | | based samples, one for dusting, vacuuming, & sweeping | | attributes | 2 | Permanent | John McGuiggin | 5/4/01 | Mary Goldade | 3/11/2002 | Chris Weis | 05/24/01 | | 000011 Daniel Smigal 6/8/01 No sweeping of the floor was done during active sampling. 000012 000013 000014 000015 000016 Daniel Smigal 7/12/01 Personal air monitors set at higher than 0.54 min 000017 Daniel Smigal 7/12/01 Three hour presamples & three-hour post samples in the w collected. 000018 Daniel Smigal 7/12/01 Three sequential samples in the living area were not collected. 000019 Daniel Smigal 7/12/01 Dust monitors were not used during scenario & were retur 000019 Daniel Smigal 7/12/01 Four stationary air monitors used instead of two for pre-, a active sampling. Monitors stationed on all four corners of t 000021 Pam Chehaske 8/21/01 Two workers in exclusion zone during rototilling. Run perso both workers, including excursion sampling. 000022 Pam Chehaske 8/21/01 No aerosol monitor used during rototilling activity. 000023 Greg Parana 8/28/01 Black microvac sample cassette switched with cassette des sampling. 000024 James 8/29/01 Locally available 0.5m filtered water will be used as disinfer instead of deionized water. 000025 David 8/30/01 End use of Field 10 numbers for soil samples. 000026 Bernd Haneke 9/20/01 Personal potable high-volume air samplers are not used-used on to see the control of t | | based samples, one for dusting, vacuuming, & sweeping | 2 | Permanent | John McGuiggin | 5/7/01 | Mary Goldade | 3/12/2002 | Chris Weis | 03/13/02 | | vacuuming extended from 40-min to one-hour each. | | | 2 | Temporary | John McGuiggin | 5/11/01 | Mary Goldade | 5/15/2001 | Chris Weis | 05/24/01 | | 000013 000014 000015 000016 Daniel Smigal 7/12/01 Personal air monitors set at higher than 0.54 min 000017 Daniel Smigal 7/12/01 Three hour presamples & three-hour post samples in the was collected. 000018 Daniel Smigal 7/12/01 Three hour presamples & three-hour post samples in the was completed. 000019 Daniel Smigal 7/12/01 Dust monitors were not used during scenario & were return 000020 Pam Chehaske 8/21/01 Four stationary air monitors used instead of two for pre-, a active sampling. Monitors stationed on all four corners of the workers, including excursion sampling. 000022 Pam Chehaske 8/21/01 Two workers in exclusion zone during rototilling. Run personal both workers, including excursion sampling. 000023 Greg Parana 8/28/01 Black microvac sample cassette switched with cassette des sampling. 000024 James 8/29/01 Locally available 0.5m filtered water will be used as disinfer instead of deionized water. 000025 David Schroeder 8/30/01 End use of Field 10 numbers for soil samples. 000026 Bernd Haneke 9/20/01 Personal potable high-volume air samplers are not used used in the workers were not used during scenario & were returned to the properties of t | | vacuuming extended from 40-min to one-hour each. | 2 | Temporary | John McGuiggin | 6/20/01 | Mary Goldade | 3/12/2002 | Chris Weis | 03/13/02 | | 000014 000015 000016 Daniel Smigal 7/12/01 Personal air monitors set at higher than 0.54 min 000017 Daniel Smigal 7/12/01 Three hour presamples & three-hour post samples in the wordlected. 000018 Daniel Smigal 7/12/01 Three sequential samples in the living area were not collected. 000019 Daniel Smigal 7/12/01 Dust monitors were not used during scenario & were return was completed. 000020 Pam Chehaske 8/21/01 Four stationary air monitors used instead of two for pre-, a active sampling. Monitors stationed on all four corners of two workers in exclusion zone during rototilling. Run personal both workers, including excursion sampling. 000021 Pam Chehaske 8/21/01 No aerosol monitor used during rototilling activity. 000022 Pam Chehaske 8/21/01 No aerosol monitor used during rototilling activity. 000023 Greg Parana 8/28/01 Black microvac sample cassette switched with cassette des sampling. 000024 James Henderson 8/29/01 Locally available 0.5m filtered water will be used as disinferinstead of deionized water. 000025 David Schroeder 9/20/01 Personal potable high-volume air samplers are not used-used used used. | Could not locate original - see | | | | | | | | | | | 000015 000016 Daniel Smigal 7/12/01 Personal air monitors set at higher than 0.54 min 000017 Daniel Smigal 7/12/01 Three hour presamples & three-hour post samples in the w collected. 000018 Daniel Smigal 7/12/01 Three sequential samples in the living area were not
collected. 000019 Daniel Smigal 7/12/01 Dust monitors were not used during scenario & were retur was completed. 000020 Pam Chehaske 8/21/01 Four stationary air monitors used instead of two for pre-, a active sampling. Monitors stationed on all four corners of to the workers, including excursion sampling. 000021 Pam Chehaske 8/21/01 Two workers in exclusion zone during rototilling. Run personation both workers, including excursion sampling. 000022 Pam Chehaske 8/21/01 No aerosol monitor used during rototilling activity. 000023 Greg Parana 8/28/01 Black microvac sample cassette switched with cassette des sampling. 000024 James Henderson 8/29/01 Locally available 0.5m filtered water will be used as disinferinstead of deionized water. 000025 David Schroeder 9/20/01 End use of Field 10 numbers for soil samples. 000026 Bernd Haneke <td< td=""><td>Could not locate original - see</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<> | Could not locate original - see | | | | | | | | | | | 000016 Daniel Smigal 7/12/01 Personal air monitors set at higher than 0.54 min 000017 Daniel Smigal 7/12/01 Three hour presamples & three-hour post samples in the w collected. 000018 Daniel Smigal 7/12/01 Three sequential samples in the living area were not collected. 000019 Daniel Smigal 7/12/01 Dust monitors were not used during scenario & were retur 000020 Pam Chehaske 8/21/01 Four stationary air monitors used instead of two for pre-, a active sampling. Monitors stationed on all four corners of to workers, including excursion sampling. 000021 Pam Chehaske 8/21/01 Two workers in exclusion zone during rototilling. Run perso both workers, including excursion sampling. 000022 Pam Chehaske 8/21/01 No aerosol monitor used during rototilling activity. 000023 Greg Parana 8/28/01 Black microvac sample cassette switched with cassette des sampling. 000024 James Henderson 8/29/01 Locally available 0.5m filtered water will be used as disinferinstead of deionized water. 000025 David Schroeder 8/30/01 End use of Field 10 numbers for soil samples. 000026 Bernd Haneke 9/20/01 Personal potable high-v | Could not locate original - see | | | | | | | | | | | 000017 Daniel Smigal 7/12/01 Three hour presamples & three-hour post samples in the w collected. 000018 Daniel Smigal 7/12/01 Three sequential samples in the living area were not collect was completed. 000019 Daniel Smigal 7/12/01 Dust monitors were not used during scenario & were retur was completed. 000020 Pam Chehaske 8/21/01 Four stationary air monitors used instead of two for pre-, a active sampling. Monitors stationed on all four corners of two for workers, including excursion sampling. 000021 Pam Chehaske 8/21/01 Two workers in exclusion zone during rototilling. Run perso both workers, including excursion sampling. 000022 Pam Chehaske 8/21/01 No aerosol monitor used during rototilling activity. 000023 Greg Parana 8/28/01 Black microvac sample cassette switched with cassette des sampling. 000024 James 8/29/01 Locally available 0.5m filtered water will be used as disinfer instead of deionized water. 000025 David 8/30/01 End use of Field 10 numbers for soil samples. 000026 Bernd Haneke 9/20/01 Personal potable high-volume air samplers are not used used used in the properties of the properties of the properties of the properties of the properties of the properties of | Could not locate original - see | | | | | | | | | | | collected. Three sequential samples in the living area were not collect was completed. Daniel Smigal 7/12/01 Dust monitors were not used during scenario & were retur sampling. Monitors used instead of two for pre-, a active sampling. Monitors stationed on all four corners of the sampling. Monitors stationed on all four corners of the sampling. Monitors stationed on all four corners of the sampling. Monitors stationed on all four corners of the sampling. Monitors stationed on all four corners of the sampling. Monitors stationed on all four corners of the sampling. Discontinuous during rototilling activity. Monitors in exclusion zone during rototilling. Run person both workers, including excursion sampling. Discontinuous during rototilling activity. Monitors in exclusion zone during rototilling. Run person both workers, including excursion sampling. Black microvac sample cassette switched with cassette des sampling. Discontinuous during rototilling activity. Discontinuous during rototilling activity. Elack microvac sample cassette switched with cassette des sampling. Discontinuous during rototilling activity. Elack microvac sample cassette switched with cassette des sampling. Discontinuous during rototilling activity. Elack microvac sample cassette switched with a feather will be used as disinfering instead of deionized water. End use of Field 10 numbers for soil samples. Personal potable high-volume air samplers are not used used used used used used used used | Phase 2 SQAPP | | 3 | Temporary | John McGuiggin | 7/16/01 | Mary Goldade | 3/12/2002 | Chris Weis | 03/13/02 | | was completed. Dust monitors were not used during scenario & were return | | collected. | 3 | Temporary | John McGuiggin | 7/15/01 | Mary Goldade | 3/12/2002 | Chris Weis | 03/13/02 | | 000020 Pam Chehaske 8/21/01 Four stationary air monitors used instead of two for pre-, a active sampling. Monitors stationed on all four corners of to active sampling. Monitors stationed on all four corners of the sampling of two workers, including excursion sampling. 000022 Pam Chehaske 8/21/01 No aerosol monitor used during rototilling activity. 000023 Greg Parana 8/28/01 Black microvac sample cassette switched with cassette dessampling. 000024 James 8/29/01 Locally available 0.5m filtered water will be used as disinferinstead of deionized water. 000025 David 8/30/01 End use of Field 10 numbers for soil samples. Schroeder 9/20/01 Personal potable high-volume air samplers are not used-used to be used as disinfering volume sampling pumps. 000027 Bernd Haneke 9/20/01 Dusting wall is performed with a feather-type duster. 000028 Bernd Haneke 9/20/01 Dusting wall is performed with a feather-type duster. | | was completed. | 3 | Temporary | Mark Raney for
John McGuiggin | 7/16/01 | | - 1 - 1 | | | | active sampling. Monitors stationed on all four corners of to both workers, including excursion sampling. O00022 Pam Chehaske 8/21/01 No aerosol monitor used during rototilling activity. O00023 Greg Parana 8/28/01 Black microvac sample cassette switched with cassette des sampling. O00024 James 8/29/01 Locally available 0.5m filtered water will be used as disinfer instead of deionized water. O00025 David 8/30/01 End use of Field 10 numbers for soil samples. O00026 Bernd Haneke 9/20/01 Personal potable high-volume air samplers are not used-used to both to be used as disinference in the properties of | | - | 3 | Permanent | John McGuiggin | 7/16/01 | Mary Goldade | 3/12/2002 | Chris Weis | 03/13/02 | | both workers, including excursion sampling. 000022 Pam Chehaske 8/21/01 No aerosol monitor used during rototilling activity. 000023 Greg Parana 8/28/01 Black microvac sample cassette switched with cassette des sampling. 000024 James Henderson 8/29/01 Locally available 0.5m filtered water will be used as disinfer instead of deionized water. 000025 David 8/30/01 End use of Field 10 numbers for soil samples. Schroeder 9/20/01 Personal potable high-volume air samplers are not used-used by volume sampling pumps. 000027 Bernd Haneke 9/20/01 Dust monitors were not used during scenario & were returnoused. 000028 Bernd Haneke 9/20/01 Dusting wall is performed with a feather-type duster. Frequency of Rotometer calibration/re-calibration will be a | | Four stationary air monitors used instead of two for pre-, active, & post-
active sampling. Monitors stationed on all four corners of the residence. | 4 | Permanent | John McGuiggin | 8/28/01 | Mary Goldade | 3/12/2002 | Chris Weis | 03/13/02 | | 000023 Greg Parana 8/28/01 Black microvac sample cassette switched with cassette des sampling. 000024 James Henderson 8/29/01 Locally available 0.5m filtered water will be used as disinfer instead of deionized water. 000025 David 8/30/01 End use of Field 10 numbers for soil samples. Schroeder 9/20/01 Personal potable high-volume air samplers are not used-used by the sampling pumps. 000027 Bernd Haneke 9/20/01 Dust monitors were not used during scenario & were returned by the sampling pumps. 000028 Bernd Haneke 9/20/01 Dusting wall is performed with a feather-type duster. Frequency of Rotometer calibration/re-calibration will be asserted by the sampling pumps. | onal samples on Phase 2 SQAPP | | 4 | Permanent | John McGuiggin | 8/28/01 | Mary Goldade | 3/12/2002 | Chris Weis | 03/13/02 | | Sampling. Sampling. | Phase 2 SQAPP | No aerosol monitor used during rototilling activity. | 4 | Permanent | John McGuiggin | 8/28/01 | Mary Goldade | 3/12/2002 | Chris Weis | 03/13/02 | | Henderson instead of deionized water. 000025 David Schroeder End use of Field 10 numbers for soil samples. | ignated for Phase 1 SQAPP | · · · · · · · · · · · · · · · · · · · | NA | Temporary | John McGuiggin | 8/30/01 | * | | Chris Weis | 03/13/02 | | Schroeder 000026 Bernd Haneke 9/20/01 Personal potable high-volume air samplers are not used-used used-used used-used used-used used-used used-used used-used used-used used-used-used-used-used-used-used-used- | ctant wipes Phase 1 SQAPP, Phase 2 SQAPP, Removal Action | | NA | Permanent | John McGuiggin | 8/30/01 | * | | Chris Weis | 03/13/02 | | low volume sampling pumps. low volume sampling pumps. Dust monitors were not used during scenario & were return | Phase 1 SQAPP | 80/01 End use of Field 10 numbers for soil samples. | NA | Permanent | John McGuiggin | 8/30/01 | * | | Chris Weis | 03/13/02 | | 000028 Bernd Haneke 9/20/01 Dusting wall is performed with a feather-type duster. 000029 Greg Parana 12/4/01 Frequency of Rotometer calibration/ re-calibration will be | sing SKC Archeck Phase 2 SQAPP | |
2 | Permanent | John McGuiggin | 9/27/01 | * | | * | | | 000029 Greg Parana 12/4/01 Frequency of Rotometer calibration/ re-calibration will be | ned to owner. Phase 2 SQAPP | 20/01 Dust monitors were not used during scenario & were returned to owner. | 2 | Permanent | John McGuiggin | 9/27/01 | * | | * | | | ,,,, | Phase 2 SQAPP | 20/01 Dusting wall is performed with a feather-type duster. | 2 | Permanent | John McGuiggin | 9/27/01 | * | | * | | | 000030 Greg Parana 12/4/01 Eliminate ISSI-LIBBY-04: 1/18/00 | done monthly. Removal Action | /4/01 Frequency of Rotometer calibration/ re-calibration will be done monthly | NA | Permanent | John McGuiggin | 2/25/02 | * | | Chris Weis | 03/13/02 | | | Phase 1 SQAPP, Phase 2
SQAPP, Removal Action | /4/01 Eliminate ISSI-LIBBY-04: 1/18/00 | NA | Permanent | John McGuiggin | 2/25/02 | * | | Chris Weis | 03/13/02 | | 000031 Dee Warren 12/10/01 Modification to Phase I QAPP to update SOPs (1-3, 1-2, 2-1 | , 4-1, 4-2, 4-5) Phase 1 SQAPP | (10/01 Modification to Phase I QAPP to update SOPs (1-3, 1-2, 2-1, 4-1, 4-2, 4-5) | NA | Permanent | John McGuiggin | 2/25/02 | * | | Chris Weis | 03/13/02 | | 000032 Dee Warren 6/10/02 Changes to IFF and IFF Completion Guidance Documents | Final CSS SAP Rev. 1 | 10/02 Changes to IFF and IFF Completion Guidance Documents | NA | Permanent | Jeff Montera | 06/11/02 | George Delullo | 6/12/2002 | Jim Christiansen | 06/11/02 | | 000033 Dee Warren 6/10/02 Change index ID# from CSS-XXXXX to CS-XXXXX | Final CSS SAP Rev. 1 | | NA | Permanent | Jeff Montera | 06/11/02 | George Delullo | 6/12/2002 | Jim Christiansen | 06/11/02 | | 000034 Dee Warren 6/10/02 Changes to IFF completion procedure | Final CSS SAP Rev. 1 | 10/02 Changes to IFF completion procedure | NA | Permanent | Jeff Montera | 06/11/02 | George Delullo | 6/12/2002 | Jim Christiansen | 06/11/02 | | | | | NA | Temporary | Jeff Montera | 06/11/02 | George Delullo | 6/12/2002 | Jim Christiansen | 06/11/02 | | 000036 Dee Warren 6/10/02 Change to Soil Field Sample Data Sheet | Final CSS SAP Rev. 1 | 10/02 Change to Soil Field Sample Data Sheet | NA | Permanent | Jeff Montera | 06/11/02 | George Delullo | 6/12/2002 | Jim Christiansen | 06/11/02 | | 000037 Dee Warren 6/10/02 Wet area from where soil samples are collected | Final CSS SAP Rev. 1 | | NA | Permanent | Jeff Montera | 06/11/02 | George Delullo | 6/12/2002 | Jim Christiansen | 06/11/02 | TABLE 2-2a. LIST OF MODIFICATIONS TO DOCUMENTS GOVERNING FIELD DATA AND SAMPLE COLLECTION (2001 - 2002) | LFO | | | | | Phase 2 Scenario | | Tech Review | | QA Review | | Approve | ed by | |----------|--------------|----------------|---|------------------------------|------------------|-----------|----------------|----------|-----------------|------------|------------------|---| | Form No. | Requestor | Effective Date | Description | Applicable Project QAPP | No. | Duration | Reviewer | Date | Reviewer | Date | Reviewer | Date | | 000038 | Dee Warren | 6/29/02 | Structure sketches will only include approximate dimensions of the attic | Final CSS SAP Rev. 1 | NA | Permanent | Jeff Montera | 7/2/02 | Krista Lippoldt | 7/9/2002 | Jim Christiansen | 07/02/02 | | 000039 | Dee Warren | 6/29/02 | Change rinsate preparation method to EPA Method 100.2 | Final CSS SAP Rev. 1 | NA | Permanent | Jeff Montera | 7/2/02 | Krista Lippoldt | 7/9/2002 | Jim Christiansen | 07/02/02 | | 000040 | Dee Warren | 6/29/02 | Locally available deionized or distilled water will be used to collect rinsate samples | Final CSS SAP Rev. 1 | NA | Permanent | Jeff Montera | 7/2/02 | Krista Lippoldt | 7/9/2002 | Jim Christiansen | 07/02/02 | | 000041 | Dee Warren | 6/29/02 | The same BD# will be used for apartments or businesses at the same address but the apartment or suite # will be placed in the structure description field | Final CSS SAP Rev. 1 | NA | Permanent | Jeff Montera | 7/2/02 | Krista Lippoldt | 7/9/2002 | Jim Christiansen | 07/02/02 | | 000042 | Dee Warren | 6/29/02 | Modification to IFF Form | Final CSS SAP Rev. 1 | | Permanent | Jeff Montera | 7/2/02 | Krista Lippoldt | 7/9/2002 | Jim Christiansen | 07/02/02 | | 000043 | Dee Warren | 6/29/02 | Secondary structure IFF will be completed only when vermiculite is present in the secondary structure | Final CSS SAP Rev. 1 | NA | Permanent | Jeff Montera | 7/29/02 | Krista Lippoldt | 7/29/2002 | Jim Christiansen | 08/20/02 | | 000044 | Dee Warren | 7/15/02 | Alconox detergent is not used as part of the decontamination procedures and steel bushes will be used to remove gross contamination | Final CSS SAP Rev. 1 | NA | Permanent | George Delullo | 7/19/02 | Krista Lippoldt | 7/19/2002 | Jim Christiansen | 08/20/02 | | 000045 | Dee Warren | 7/15/02 | Soil samples will be shipped in cooler lined with garbage bags. The garbage bags will be sealed with a custody seal | Final CSS SAP Rev. 1 | NA | Permanent | George Delullo | 7/19/02 | Krista Lippoldt | 7/19/2002 | Jim Christiansen | 08/20/02 | | 000046 | Mary Goldade | 7/11/02 | Cores were sectioned at 1.5" intervals at Flower Lake $\&~0.5$ " intervals at St. Mary's Lake | Sediment Core Pilot
Study | NA | Temporary | Mary Goldade | 7/11/02 | Krista Lippoldt | 7/19/2002 | Jim Christiansen | 08/20/02 | | 000047 | Mary Goldade | 7/11/02 | Archived samples not retained for pilot study | Sediment Core Pilot
Study | NA | Permanent | Mary Goldade | 7/11/02 | Krista Lippoldt | 7/19/2002 | Jim Christiansen | 08/20/02 | | 000048 | Dee Warren | 7/30/02 | Addition of area for recording date of soil sample collection to the header portion of the primary IFF | CSS | NA | Permanent | Jeff Montera | 7/30/02 | George Delullo | 8/20/2002 | Jim Christiansen | 08/20/02 | | 000049 | Dee Warren | 9/5/02 | Require printed name of author on each page of the logbook that is copied for placement in residential folders | CSS | NA | Permanent | Jeff Montera | 9/9/02 | Krista Lippoldt | 9/9/2002 | Jim Christiansen | 09/17/02 | | 000050 | Dee Warren | 9/5/02 | Require North arrow on figures completed on IFFs | CSS | NA | Permanent | Jeff Montera | 9/9/02 | Krista Lippoldt | 9/9/2002 | Jim Christiansen | 09/17/02 | | 000051 | Dee Warren | 9/5/02 | Determination of primary source volumes and product percentages as described in Section 4.3.3.1, page 4-5, paragraph 2 has not and will not be done | CSS | NA | Permanent | Jeff Montera | 9/9/02 | Krista Lippoldt | 9/9/02 | M. Goldade | 4/10/2006
(rec'd in Libby
6/8/06) | | 000052 | Dee Warren | 9/5/02 | IFFs are mailed to Volpe weekly instead of faxed daily | CSS | NA | Permanent | Jeff Montera | 9/9/02 | Krista Lippoldt | 9/9/02 | Jim Christiansen | 09/17/02 | | 000053 | Dee Warren | 9/5/02 | Use of grid, quadrant, and section numbers will not be used. Tracking progress will be done by streets. | CSS | NA | Permanent | Jeff Montera | 9/9/02 | Krista Lippoldt | 9/9/02 | Jim Christiansen | 09/17/02 | | 000054 | Dee Warren | 9/5/02 | Decontamination will use a plastic brush and paper towels may be used to dry equipment. Also, equipment will periodically be cleaned using Alconox. | CSS | NA | Permanent | Jeff Montera | 9/9/02 | Krista Lippoldt | 9/9/02 | Jim Christiansen | 09/17/02 | | 000055 | Dee Warren | 9/9/02 | Modify FSDS to remove requirement grid/quadrant/section | CSS | NA | Permanent | Jeff Montera | 9/10/02 | Krista Lippoldt | 9/10/02 | Jim Christiansen | 09/17/02 | | 000056 | Dee Warren | 9/9/02 | Changes to IFF (version 4, 8/24/02) | CSS | NA | Permanent | Jeff Montera | 9/10/02 | Krista Lippoldt | 9/10/02 | Jim Christiansen | 09/17/02 | | 000057 | Dee Warren | 9/13/02 | Duplicate sample collection procedure added to soil sample collection SOP CDM-LIBBY-05 | CSS | NA | Permanent | Jeff Montera | 9/13/02 | Krista Lippoldt | 9/13/02 | Jim Christiansen | 09/17/02 | | 000058 | Dee Warren | 9/13/02 | Use a supplemental IFF for properties that had Background Information
Field Forms completed as part of Phase 1 dust sampling program | CSS | NA | Permanent | Jeff Montera | 9/13/02 | Krista Lippoldt | 9/13/02 | Jim Christiansen | 09/17/02 | | 000059 | Mary Goldade | 11/4/02 | Key personnel changed from P. Peronard and C. Weis to J. Christiansen and M. Goldade | PE Study | NA | Permanent | Mary Goldade | 11/4/02 | NA | NA | Jim Christiansen | 11/04/02 | | 000060 | Dee Warren | 11/12/02 | Clarification in sample depth collection | CSS | NA | Permanent | Dave Schroeder | 11/6/02 | Doug Updike | 11/18/2002 | Mary Goldade | 11/26/02 | | 000061 | Dee Warren | 11/12/02 | Clarification in origin of samples analyzed and presented in Tech Memo 11/4/02 | CSS | NA | Permanent | Dave Schroeder | 11/6/02 | Doug Updike | 11/18/2002 | Mary Goldade | 11/26/02 | | 000062 | Dee Warren | 11/22/02 | Update soil preparation SOP | CSS | NA | Permanent | Dave Schroeder | 11/22/02 | Laura Splichal | 11/22/2002 | Mary Goldade | 11/26/02 | | 000063 | | | | NO | T USED | | | | | | | | CSS = Contaminant Screening Study FSDS = field sample data sheet IFF = information field form LFO = Libby field modification NA = not applicable PE = performance evaluation QAPP = quality assurance project plan SOP = standard operating pProcedure ### TABLE 2-2b. LIST OF MODIFICATIONS TO DOCUMENTS GOVERNING FIELD DATA AND SAMPLE COLLECTION (2003 - 2009) | LFO | | Ī | | Applicable Project SAP | Applicable SOP | T | | lpe Or USACE Review/Approv EPA Review/ | | | Approval | |------------|---------------|-----------|--
--|-----------------------------|-----------|-------------------|--|---------|-------------------|----------| | Form No. | Requestor | Date | Description | or QAPP | Number and Rev. No. | Duration | Effective Date | Reviewer | Date | Reviewer | Date | | 000065 | Dee Warren | 8/4/03 | Revision to dust FSDS | Final CSS SAP, Rev. 1; Final RI SAP | NA | Permanent | 6/5/03 | NA (RI activity) | NA | Mary Goldade | 4/10/06 | | 000066 | Dee Warren | 8/4/03 | Revision to the Additional Information Field Form | Final RI SAP | NA | Permanent | 8/1/03 | NA (RI activity) | NA | Mary Goldade | 8/7/03 | | 000067 | Dee Warren | 8/1/03 | Clarification on reduction of dust sampling area | Final RI SAP | NA | Temporary | 5/31/03 to 7/8/03 | NA (RI activity) | NA | Mary Goldade | 8/20/03 | | 000068 | | | · · | NO | T USED | | | | | | | | 000069 | Dee Warren | 9/8/03 | Revision to sample relinquishing procedures and | Final CSS SAP, Rev. 1; Final RI SAP | CDM 1-2 Sample Custody | Permanent | 6/5/03 | NA (RI activity) | NA | Mary Goldade | 6/1/06 | | | | | documentation | | Project-Specific Mod (5/03) | | , , | , , , , , | | • | | | 000070 | Dee Warren | 9/8/03 | Revision to soil sample analysis method (IR no longer used) | Final CSS SAP, Rev. 1; Final RI SAP | NA | Permanent | 6/4/03 | NA (RI activity) | NA | Mary Goldade | 6/1/06 | | 000071 | Dee Warren | 9/8/03 | Clarification to sample in large use areas containing visible vermiculite but not SUAs | Final CSS SAP, Rev. 1; Final RI SAP | CDM-Libby-05 Rev. 1 | Permanent | 5/31/03 | NA (RI activity) | NA | Mary Goldade | 6/1/06 | | 000072 | | | , | NO | T USED | 1 | | | L L | | | | 000073 | | | | NO | T USED | | | | | | | | 000074 | Dee Warren | 11/20/03 | Analyze all dust samples collected under the SAP using | CSS Addendum: Post-Cleanup | NA | Permanent | 11/20/03 | Mark Raney | 6/13/06 | Mary Goldade | 6/5/06 | | | | | AHERA analysis rather than ISO | Evaluation SAP | | | | | | | | | 000075 | | | | | TUSED | | • | • | | | | | 000076 | Thomas Cook | 1/8/04 | Revision to Supplemental Interior Inspection Checklist | Final Draft Pre-Design Inspection
Activities Work Plan | NA | Permanent | 12/15/03 | Mark Raney | 6/13/06 | Mary Goldade | 6/5/06 | | 000077 | Thomas Cook | 1/8/04 | Revision to Exterior Inspection Checklist | Final Draft Pre-Design Inspection
Activities Work Plan | NA | Permanent | 11/5/03 | Mark Raney | 6/13/06 | Mary Goldade | 6/5/06 | | 000078 | Terry Crowell | 1/27/04 | Counting rules clarification based on stated analytical sensitivity | CSS Addendum: Post-Cleanup
Evaluation SAP | AHERA | Permanent | 1/9/04 | Mark Raney | 6/13/06 | Mary Goldade | 6/5/06 | | 000079 | Terry Crowell | 2/20/04 | Dust samples will be prepared indirectly rather than directly | CSS Addendum: Post-Cleanup Evaluation SAP | AHERA | Permanent | 2/20/04 | Mark Raney | 6/13/06 | Mary Goldade | 6/5/06 | | 000080 | Ben Shoup | 3/9/05 | Revision of SIIC form | Final Draft Pre-Design Inspection Activities Work Plan | NA | Permanent | 3/9/05 | Mark Raney | 6/13/06 | Mary Goldade | 6/5/06 | | 000081 | Ben Shoup | 3/9/05 | Revision of EIC form | Final Draft Pre-Design Inspection Activities Work Plan | NA | Permanent | 3/9/05 | Mark Raney | 6/13/06 | Mary Goldade | 6/5/06 | | 000082 | | | | | T USED | <u>I</u> | | | l l | | | | 000083 | | | | | T USED | | | | | | | | 000084 | Terry Crowell | 7/19/05 | Revision to SQAPP: new field team leader appointed during field event | | NA | Permanent | 7/8/05 | Mark Raney | 7/25/05 | Mary Goldade | 7/25/05 | | 000085 | Terry Crowell | 7/19/05 | For SQAPP Task 11, resident activity logs will not be required to be completed | 2005 SQAPP | NA | Permanent | 6/25/05 | Mark Raney | 7/25/05 | Mary Goldade | 7/25/05 | | 000086 | Terry Crowell | 8/29/05 | For SQAPP Task 9, qualifying dust sample result requirements will be adjusted | 2005 SQAPP | NA | Permanent | 8/30/05 | Mark Raney | 6/13/06 | Mary Goldade | 6/5/06 | | 000087 | | | 1, | NO | T USED | 1 | l. | | | | | | 000088 | Terry Crowell | 1/13/06 | Dust lot blanks will be submitted to the lab with matrix of | Final RI SAP; Final Draft Pre-Design | NA | Permanent | 6/18/03 | Mark Raney | 6/13/06 | Mary Goldade | 6/5/06 | | | | | "Air" to designate direct preparation of the samples | Inspection Activities Work Plan | | | | | | | | | 000089 | Nick Raines | 3/24/06 | Specific-use areas will be sampled per SOP CDM-LIBBY-05
Rev. 1 regardless of the presence of Libby vermiculite | Final Draft PDIAWP, 11/03 | NA | Temporary | 4/27/06 | in review - 12/06 | | Mary Goldade | 12/5/06 | | 000089 | Nick Raines | 4/9/07 | Revokes LFO-000089 to sample SUAs with visible | Final Draft PDIAWP, 11/03 | NA | Permanent | 4/10/07 | in review - 12/06 | | in review - 12/06 | | | Revision 1 | | | vermiculite | | | l _ | | | | | | | 000090 | Terry Crowell | 3/23/06 | The QAPP will be modified to reference procedures detailed in the CSS/RI SAP Rev. 1 (5/03) rather than the CSS SAP | Draft Final PDIAWP, 11/03 | NA | Permanent | 11/03 | in review - 12/06 | | Mary Goldade | 12/5/06 | | 000091 | Terry Crowell | 3/23/06 | Proposal to collect soil QC samples at stated frequencies | Draft Final PDIAWP, 11/03 | NA | Permanent | 3/27/06 | in review - 12/06 | | Mary Goldade | 12/5/06 | | | | | | | | | | | | | | | 000092 | Terry Crowell | 3/23/06 | modified to consistently reference project-approved sample | Draft Final RAWP, 11/03 | NA | Permanent | 11/03 | in review - 12/06 | | Mary Goldade | 12/5/06 | | 000000 | T 6 | 4 /= 10 5 | custody procedures | All CARROLL AND THE STATE OF TH | A | | 4/40/00 | 5.1.6 | 4/45/55 | 14: 6:11:1 | 40/= /00 | | 000093 | Terry Crowell | 4/7/06 | The QAPPs will be modified to include revised FSDSs for soil and stationary air that include fields to track GPS point | All QAPPs governing sample collection of soil and stationary air | NA | Permanent | 4/13/06 | Pat Carnes | 4/12/06 | Mary Goldade | 12/5/06 | | 000093 | Diane Rode | 4/12/00 | collection | All CADDs gaverning sample salls at a | NA | Dormans=t | 4/1409 | in review - 4/09 | | in review - 4/09 | + | | Revision 1 | | | Changes to FSDS and SOP | All QAPPs governing sample collection of soil, personal air and stationary air | | Permanent | , | , | | | | | 000094 | Terry Crowell | 4/10/06 | No field blanks were collected for the pilot cumulative | Draft Cumulative Exposure Monitoring | NA | Temporary | 11/8/05 | in review - 12/06 | 1 | Mary Goldade | 12/5/06 | # TABLE 2-2b. LIST OF MODIFICATIONS TO DOCUMENTS GOVERNING FIELD DATA AND SAMPLE COLLECTION (2003 - 2009) | | | | | Applicable Project SAP | Applicable SOP | | | lpe Or USACE Rev | | EPA Review/App | proval | |-----------------|---------------------|---|--|--|--|----------------|---|-------------------|------------------|-------------------|---------| | Form No. | Requestor | Date | Description | or QAPP | Number and Rev. No. | Duration | Effective Date | Reviewer | Date | Reviewer | Date | | 000095 | Kathryn
Tenney | 4/12/06 | Volumes of less than the recommended 1,200 L were collected for 3 of 5 stationary air clearance samples | Draft Final RAWP, 11/03 | AHERA guidance, 40 CFR,
Chapter 1, Subchapter R, Part
763, Subpart E, Appendix A | Temporary | 4/12/06 | in review - 12/06 | | Mary Goldade | 12/5/06 | | 000096 | Terry Crowell | 4/17/06 |
Selection of properties for SQAPP sampling is independent of dust sample collection technique used to obtain investigation dust sampling results | Final Supplemental RI QAPP (SQAPP),
6/06 | NA | Permanent | 8/30/05 | in review - 12/06 | | Mary Goldade | 12/5/06 | | 000097 | Terry Crowell | 5/25/06 | | Final CSS SAP, 5/02 and Final RI SAP
Rev. 1, 5/03 | NA | Permanent | 5/02 | in review - 12/06 | | Mary Goldade | 12/5/06 | | 000098 | Laurance
Goodman | 7/21/06 | lected for 2 of 5 stationary air clearance samples 763, Subpart E, | | AHERA guidance, 40 CFR, Part
763, Subpart E, Appendix A | Temporary | 7/21/06 | in review - 12/06 | | Mary Goldade | 12/5/06 | | 000099 | Thomas Cook | 12/27/06 | The Eureka MET station (BLM/USFS station) didn't record data from 11/27 - 12/4/06, 12/20/06, and part of 12/21/06 | | | Temporary | 11/27 - 12/4/06,
12/20/06, and part
of 12/21/06 | in review - 1/07 | | in review - 1/07 | | | 000100 | Thomas Cook | icook 12/27/06 Explanation of variations in actual sample collection times versus recorded sample collection times for ambient air samples collected between 10/3 and 12/4/06 | | CDM-LIBBY-12, Rev. 0 | Temporary | 10/3 - 12/4/06 | in review - 1/07 | | in review - 1/07 | | | | 000101 | Thomas Cook | 12/29/06 | Additional field blanks were collected during events 7 and 8 at Libby locations specified in the mod | Ambient Air SAP Rev 1, 12/7/06 | CDM-LIBBY-12, Rev. 1 | Temporary | 12/8 - 12/24/06 | in review - 1/07 | | in review - 1/07 | | | 000102 | Damon
Repine | 1/16/07 | Flow rates for the Helena location have been adjusted | Ambient Air SAP Rev. 0, 9/28/06 | CDM-LIBBY-12, Rev. 0 | Permanent | 10/8/06 | in review - 1/07 | | in review - 1/07 | | | 000103 | Thomas Cook | , , | Eureka MET station did not collect data on 1/2/07, 1/3/07, 1/11 - 1/16/07, and 1/22/07 | Ambient Air SAP Rev 1, 12/7/06 | CDM-LIBBY-12, Rev. 1 | Temporary | see description | in review - 2/07 | | in review - 2/07 | | | 000104 | Thomas Cook 3/13 | | Eureka MET station did not collect data on 2/05 - 2/08/07 and 2/12 - 2/15/07 | Ambient Air SAP Rev 1, 12/7/06 | CDM-LIBBY-12, Rev. 1 | Temporary | see description | in review - 2/07 | | in review - 2/07 | | | 000105 | Terry Crowell | 5/9/07 | Soil equipment blanks will no longer be collected | Phase 1 QAPP, 3/00; RI SAP Rev. 1,
5/02; Draft Final PDIAWP, 11/03; Draft
Indoor ABS SAP, 4/18/07; Draft Outdoor
ABS SAP, 4/18/07 | N/A | Permanent | 5/14/07 | in review - 5/07 | | in review - 5/07 | | | 000107 | Nick Raines | 5/25/07 | PDI soil sampling will be conducted in accordance with CDM LIBBY-05, Revision 2 with exceptions as stated in the mod | Draft Final PDIAWP, 11/03 | CDM-LIBBY-05, Rev. 2 | Temporary | 5/29 - 6/17/07 | in review - 10/07 | | in review - 10/07 | | | 000107
Rev 1 | Nick Raines | 6/15/07 | PDI soil sampling will be conducted in accordance with CDM LIBBY-05, Revision 2 with revised exceptions as stated in the mod | Draft Final PDIAWP, 11/03 | CDM-LIBBY-05, Rev. 2 | Permanent | 6/18/07 | in review - 10/07 | | in review - 10/07 | | | 000109* | Thomas Cook | 12/4/07 | Increases the number and collection frequency of settled dust samples *form number changed from 000127 to prevent form duplication | Building Data Gap Sample Collection -
OU5, 11/2/07 | NA | Permanent | 11/30/2007 | Amishi Castelli | 12/4/07 | in review - 12/07 | | | 000110 | Mark Hatcher | 5/31/07 | | Ambient Air SAP Rev. 1, 12/7/06 | CDM-LIBBY-12, Rev. 1 | Temporary | see description | in review - 6/07 | | in review - 6/07 | | | 000111 | Karen Repine | 9/21/07 | -1 1- | | NA | Permanent | 11/03 for Index IDs
and editorial edits;
9/21/07 for photos | in review - 9/07 | | in review - 9/07 | | | 000112* | Mark Hatcher | 1/23/08 | Changes in dustfall analytical procedure *form number changed from 000128 to prevent form duplication | Building Data Gap Sample Collection -
OU5, 11/2/07 | NA | Permanent | 12/1/2007 | in review - 12/07 | | in review - 12/07 | | | 000113 | Nicole
Bielecki | 9/19/07 | MET stations for Outdoor ABS will collect data at 60-second intervals rather than 30-second intervals | Final Outdoor ABS SAP, 7/6/07 | N/A | Permanent | 7/9/07 | in review - 10/07 | | in review - 10/07 | | | 000114 | Nicole
Bielecki | 9/19/07 | | Final Outdoor ABS SAP, 7/6/07 | N/A | Permanent | 7/18/07 | in review - 10/07 | | in review - 10/07 | | | 000115 | Nicole
Bielecki | 9/19/07 | | Final Indoor ABS SAP, 7/6/07 | N/A | Permanent | 7/18/07 | in review - 10/07 | | in review - 10/07 | | # TABLE 2-2b. LIST OF MODIFICATIONS TO DOCUMENTS GOVERNING FIELD DATA AND SAMPLE COLLECTION (2003 - 2009) | LFO | | | | Applicable Project SAP | Applicable SOP | | | lpe Or USACE Rev | /iew/Appro | EPA Review/App | roval | |----------------------|---------------------|----------|--|--|--|-----------|--|---|------------|--|--------| | Form No. | Requestor | Date | Description | or QAPP | Number and Rev. No. | Duration | Effective Date | Reviewer | Date | Reviewer | Date | | 000116 | Nicole
Bielecki | 9/19/07 | Mod to CDM-Libby-10, Rev. 1 for Indoor ABS only: one dust sample will be collected per ABS house rather than one per living floor | Final Indoor ABS SAP, 7/6/07 | CDM-Libby-10, Rev. 1 | Permanent | 727/07 | in review - 10/07 | | in review - 10/07 | | | 000117 | Nicole
Bielecki | 9/19/07 | The period for conducting indoor sampling activities may be split over weekends to accommodate residents' schedules rather than conducting the sampling over one 8-hour period | Final Indoor ABS SAP, 7/6/07 | N/A | Permanent | 9/21/07 | in review - 10/07 | | in review - 10/07 | | | 000118 | Nicole
Bielecki | 9/21/07 | For the Spring 2008 outdoor ABS sampling, sampling will not occur if rainfall has exceeded 1/4 inch in 36 hours 4/08 NOTE: no longer applies as documented in LFO-000128 | Final Outdoor ABS SAP, 7/6/07 | N/A | Permanent | 9/21/07 | NOT USED -
Notified by N.
Bein on 4/16/08 | | NOT USED - Notified
by N. Bein on 4/16/08 | | | 000119 | Bill Brattin | 9/26/07 | Reduces the number of ambient air sampling locations | Ambient Air SAP Rev. 1, 12/7/06 | N/A | Permanent | 10/1/07 | in review - 9/07 | | in review - 9/07 | | | 000120 | Nick Raines | 7/27/07 | Changes the default design excavation depth for SUAs, with the exception of gardens, to 12" below ground surface | Draft Final PDIAWP, 11/03 | N/A | Permanent | 7/30/07 | in review - 10/07 | | in review - 10/07 | | | 000121 | Nick Raines | 7/27/07 | Dust samples will no longer be collected during PDIs | Draft Final PDIAWP, 11/03 | N/A | Permanent | 7/30/07 | in review - 10/07 | | in review - 10/07 | | | 000122 | Nick Raines | 5/25/07 | Implements 30-point visual inspection process during PDIs using CDM-LIBBY-06, Revision 1 | Draft Final PDIAWP, 11/03 | CDM-LIBBY-06, Rev. 1 | Temporary | 5/29 - 6/17/07 | in review - 10/07 | | in review - 10/07 | | | 000122
Revision 1 | Nick Raines | 5/25/07 | For certain use types, decreases the visual inspection density | Draft Final PDIAWP, 11/03 | CDM-LIBBY-06, Rev. 1 | Permanent | 6/18/07 | in review - 10/07 | | in review - 10/07 | | | 000123 | Nick Raines | 9/25/07 | Driveways will be included as SUAs during PDIs | Draft Final PDIAWP, 11/03 | NA | Permanent | 5/29/07 | in review - 10/07 | | in review - 10/07 | | | 000124 | Terry Crowell | 9/27/07 | PDI inspection information will be captured electronically using portable field laptops versus hardcopy forms | Draft Final PDIAWP, 11/03 | NA | Permanent | 9/04 | in review - 10/07 | | in review - 10/07 | | | 000125 | | | | | T USED | | | | | | | | 000126
000128 | N. Bein | 4/16/08 | Various changes to exterior ABS sample collection and analysis | Final Outdoor ABS SAP, 7/6/07 | T USED NA | Permanent | various - see mod form attachment 1 | in review - 4/08 | | in review - 4/08 | | | 000129 | N. Bein | 4/16/08 | Personal air samples used for OSHA monitoring will be collected and analyzed in accordance with the RA SAP, Revision 1 dated 4/9/08 | Final Outdoor ABS SAP, 7/6/07
Final Indoor ABS SAP, 7/6/07 | NA | Permanent | 7/9/07 | in review - 4/08 | | in review - 4/08 | | | 000130 | N. Bein | 4/16/08 | Various mods to ABS procedures | Final Outdoor ABS SAP, 7/6/07
Final Indoor ABS SAP, 7/6/07
OU1 Data Gap SAP, 9/10/07
OU5 Building Data Gap SAP, 11/2/07 | NA | Permanent | various - see mod
form attachment 1 | in review - 4/08 | | in review - 4/08 | | | 000131 | N. Bein | 4/16/08 | Field duplicates will be collected at a 5% frequency | Final Indoor ABS SAP, 7/6/07
OU5 Building Data Gap SAP, 11/2/07
Draft Site-wide QAPP, 1/23/07 | NA | Permanent | 7/9/07 | in review - 4/08 | | in review - 4/08 | | | 000132 | N. Bein | 7/10/08 | Two additional grids within the area of the former nursery shed will be sampled to support future ABS activity in those areas | Addendum - Initial Soils Data Gap
Collection Visible Vermiculite Inspection
Operable Unit 5 (OU5)- Former Stimson
Lumber Mill Site, 6/13/08 | NA | Permanent | 7/11/08 | in review - 7/08 | | in review - 7/08 | | | 000134 | N. Bein | | | Final SAP for OU5 MotoX Track | NA | Permanent | 9/8/08 | Amishi Castelli | 9/5/08 | Kathy Hernandez | 9/5/08 | | 000135 | Keller Schnier | 10/10/08 | Volumes of less than the recommended 1,200 L were collected for 5 of 5 stationary air clearance samples | Response Action Sampling and Analysis
Plan, Revision 1 April 2008 | AHERA guidance, 40 CFR, Part
763, Subpart E, Appendix A | Temporary | 10/10/08 |
in review - 10/08 | | in review - 10/08 | | | 000136 | Steve McNally | | Seven specific-use areas (SUAs) were combined into one confirmation soil sample rather than the maximum of five SUAs as required in the RA SAP | Response Action Sampling and Analysis
Plan, Revision 1 April 2008 | NA | Temporary | | in review - 11/08 | | in review - 11/08 | | | 000137 | Kevin
Williamson | 10/15/08 | Six specific-use areas (SUAs) were combined into one confirmation soil sample rather than the maximum of five SUAs as required in the RA SAP | Response Action Sampling and Analysis
Plan, Revision 1 April 2008 | NA | Temporary | | in review - 11/08 | | in review - 11/08 | | #### TABLE 2-2b. LIST OF MODIFICATIONS TO DOCUMENTS GOVERNING FIELD DATA AND SAMPLE COLLECTION (2003 - 2009) | LFO | | | | Applicable Project SAP | Applicable SOP | | | lpe Or USACE Rev | iew/Approv | EPA Review/App | roval | |----------|-------------|----------|---|--|------------------------------|-----------|----------------|------------------|------------|----------------------|------------| | Form No. | Requestor | Date | Description | or QAPP | Number and Rev. No. | Duration | Effective Date | Reviewer | Date | Reviewer | Date | | 000138 | Nicole Bein | 10/22/08 | Ashing blanks will be created and inserted into the prep | OU5 Activity Based Sampling Soil Pilot | NA | Permanent | 10/17/08 | Amishi Castelli | 10/27/08 | following Volpe ap | proval, | | | | | process for vegetations samples collected as part of the | Study, Modification to OU5 MotoX ABS | | | | | | changes were incorpo | rated into | | | | | OU5 pilot study | SAP and OU5 Outdoor Worker ABS SAP | | | | | | document revision - | Soil Pilot | | | | | | (10/6/08) | | | | | | Study SAP, Rev. 1, 1 | 1/28/08 | | 000139 | Nicole Bein | 10/22/08 | Only the vegetation samples with fibrous root systems will | OU5 Activity Based Sampling Soil Pilot | NA | Permanent | 10/17/08 | Amishi Castelli | 10/27/08 | following Volpe ap | proval, | | | | | be prepped and analyzed | Study, Modification to OU5 MotoX ABS | | | | | | changes were incorpo | rated into | | | | | | SAP and OU5 Outdoor Worker ABS SAP, | | | | | | document revision - | Soil Pilot | | | | | | 10/6/08 | | | | | | Study SAP, Rev. 1, 1 | 1/28/08 | | 000141 | Nicole Bein | 1/15/09 | Details the changes to the phased approach for fluidized | OU5 Activity Based Sampling Soil Pilot | NA | Permanent | 1/15/09 | Amishi Castelli | 1/22/09 | Stan Christiansen | 1/22/09 | | | | | bed and PLM-VE analysis of the OU5 soil pilot study samples | Study, Modification to OU5 MotoX ABS | | | | | | | | | | | | | SAP and OU5 Outdoor Worker ABS SAP, | | | | | | | | | | | | | Revision 1, 11/28/08 | | | | | | | | | 000143 | Damon | 3/11/09 | Amendment March 2009- Detail of changes to the | Response Action Work Plan - 2/2008 | NA | Permanent | 3/18/09 | Courtney Zamora | 3/12/09 | Mike Cirian | 3/17/09 | | | Repine | | Response Action Work Plan February 2008 | | | | | | | | | | 000145 | Nicole Bein | 4/13/09 | Fluidized Beds | OU5 Motox ABS SAP OU5 Outdoor | NA | Permanent | 5/11/09 | Amishi Castelli | 5/13/09 | Stan Christiansen | 5/13/09 | | | | | | Worker ABS SAP Rev. 1 (11/28/08) | | | | | | | | | 000146 | Nicole Bein | 4/14/09 | Stationary Air Locations for School Samples | Libby Public Schools - Stationary Air | NA | Permanent | 12/8/08 | Mark Raney | 5/1/09 | Mike Cirian | 5/1/09 | | | | | | Sample Collection SAP (12/5/08) | | | | | | | | | 000147 | Matthew | 7/20/09 | Volumes of less than the recommended 1,200 L were | Response Action Sampling and Analysis | AHERA guidance, 40 CFR, Part | Temporary | 7/20/09 | Mark Raney | 8/4/09 | Mike Cirian | 8/6/09 | | | Forkel | | collected for 5 of 5 stationary air clearance samples | Plan, Revision 1 April 2008 | 763, Subpart E, Appendix A | | | | | | | | 000148 | | | | NO. | T USED | ! | | ! | ļ | | ı | ABS = activity-based sampling AHERA = Asbestos Hazard Emergency Response Act CSS = Contaminant Screening Study EIC = exterior inspection checklist EPA = Environmental Protection Agency FSDS = field sample data sheet GPS = global positioning system IFF = information field form ISO = International Organization for Standardization LFO = Libby field modification MET = meteorlogical station MOD = modification Motox = motocross NA = not applicable OSHA = Occupational Safety and Health Administration PDI = pre-design inspection PE = performance evaluation PLM-VE = polarized light microscopy visual area estimation QAPP = Quality Assurance Project Plan QC = quality control RAWP = response action work plan RI = remedial investigation SAP = sampling and analysis plan SIIC = supplemental interior inspection checklist SOP = standard operating procedure SQAPP = supplemental quality assurance project plan Volpe = John A. Volpe National Systems Transportation Center **TABLE 3-1. CSF MODIFICATIONS SUMMARY** | Modification | | | Applicable CSF | |--------------|--|-------------------|-------------------| | No. | Description of Deviation | Effective Date | SPP Section | | 0001 | Change to Libby QAM report | 6/20/03 | Appendix A | | | Change to procedure for recording | | | | | duplicate samples on Preparation | | | | 0002 | Sample Data Sheets (PSDS) | 10/13/03 | Section 3.1.1 | | | Change to the Standard Operating | | | | | Procedure (SOP) number for the CSF | | | | 0003 | eLASTIC module | 10/29/03 | Appendix C | | | Change to oven size and procedure | | | | 0004 | for drying samples | 7/7/03 | Appendix B | | | Change to use of disposable mops and wipes | | | | 0005 | for decontamination procedures | 7/7/03 | Section 3.3 | | | VOID, Mod was eliminated because | | | | | information was repeated in Mod # | | | | 0006 | 00015 | N/A | N/A | | | Change to the procedure for recording | | | | | and transferring duplicate sample | | | | 0007 | information to Volpe | 4/15/03 - 7/7/03 | Section 3.1.1 | | | Change in title of Field Sample Data | | | | | Sheet (FSDS) to Preparation Data | | Section 3.1.1 and | | 8000 | Sample Sheet (PSDS) | 7/3/03 | 3.4.5.4 | | | Change to type of soil used to | | | | 0009 | calibrate the grinder at the CSF | 7/30/03 | Appendix B | | | Addition of the CSF office to the | | | | 0010 | laboratory housekeeping schedule | 7/7/03 | Section 3.3 | | 0011 | Change to the preparation log sheets | 8/1/03 | Appendix B | | | Change to procedure for preparing | | | | 0012 | duplicate samples | 8/5/03 | Appendix B | | 0013 | Addition of equipment to the CSF lab | 7/3/03 | Section 3.2 | | | Change in assignment of preparation | | | | 0014 | duplicate samples to their parents | 5/21/03 | Appendix C | | | Documentation of proper sealing and | | | | 0015 | storing of dried samples | 12/1/99 - 7/7/03 | Appendix B | | | Change in analysis frequency of | | | | | duplicate samples created during the | | | | 0016 | effective date | 12/1/99 - 5/20/03 | N/A | | 0017 | Explanation of re-drying process | 7/7/03 | N/A | CSF = Close Support Facility N/A = not applicable QAM = quality Assurance manager SPP = soil preparation plan TABLE 3-2. EVALUATION CRITERIA FOR CSF MONITORING SAMPLES | Acceptance Criteria | Corrective Action | |---|---| | Ambient Air Samples | | | PCM ≤ 0.01 s/cc | CSF laboratory will be wet-wiped and HEPA vacuumed and | | TEM ≤ 1 LA structure | ambient air samples recollected. If the second set of | | | samples exceeds the evaluation criteria, sample | | | preparation will be stopped and a review of engineering | | | controls and work practices will be held with CDM, EPA, | | | and Volpe. | | Personal Air Samples | | | $PCM \le 0.05 \text{ s/cc (a)}$ | CSF laboratory will be wet-wiped and HEPA vacuumed and | | TEM ≤ 0.1 LA s/cc (length 0.5-5μm) | personal air samples recollected. If the second set of | | TEM ≤ 0.01 LA s/cc (length > 5μm) | samples exceeds the evaluation criteria, sample | | | preparation will be stopped and a review of engineering | | | controls and work practices will be held with CDM, EPA, | | | and Volpe. | | Microvacuum Dust Samples | | | TEM \leq 5,000 LA s/cm ² (b) | | | | CSF laboratory will be wet-wiped and HEPA vacuumed and | | | dust samples recollected. If the second set of samples | | | exceeds the evaluation criteria, sample preparation will be | | | stopped and a review of engineering controls and work | | | practices will be held with CDM, EPA, and Volpe. | - (a) Criteria is equal to one-half the OSHA permissible exposure limit (PEL) of 0.1 s/cc - (b) Criteria is the dust action level for Libby residents (EPA 2005) and representative of a safe working environment in modified Level D personal protective equipment (PPE). | ≤ = less than or equal to | OSHA = Occupational Safety and Health Administration | |--|--| | μm = micrometers | PCM = phase contrast microscopy | | CDM = CDM Federal Programs Corporation | s/cc = structures per cubic centimeter | | CSF = Close Support Facility | s/cm ² = structures per square centimeter | | EPA = Environmental Protection Agency | TEM = transmission electron microscopy | | HEPA = high-efficiency particulate air | Volpe = John A. Volpe National Systems Transportation Center | | LA = Libby amphibole | | # TABLE 3-3. CSF AIR AND DUST MONITORING SAMPLES Panel A: TEM Results | | Medium | Year | Number of
Samples | Number of
Samples with | LA Detection
Frequency | - | ed Total LA Values
est loading - s/cm²) | | |-----|-----------------------|-------|----------------------|---------------------------|---------------------------|---------|--|--| | | | | | Detected LA | , | Minimum | Maximum | | | | | 2003* | 36 | 0 | 0% | | | | | | | 2004 | 36 | 1 | 3% | 0.018 | 0.018 | | |
 | 2005 | 6 | 0 | 0% | | | | | | Personal | 2006 | 19 | 0 | 0% | | | | | | | 2007 | 12 | 0 | 0% | | | | | | | 2008 | 2 | 0 | 0% | | | | | Λ: | | 2009 | 4 | 0 | 0% | | | | | Air | | 2003* | 35 | 1 | 3% | 0.0045 | 0.0045 | | | | Ambient
Stationary | 2004 | 39 | 3 | 8% | 0.0014 | 0.0017 | | | | | 2005 | 12 | 0 | 0% | | | | | | | 2006 | 24 | 0 | 0% | | | | | | Stationary | 2007 | 12 | 0 | 0% | | | | | | | 2008 | 8 | 0 | 0% | | | | | | | 2009 | 4 | 1 | 25% | 0.0019 | 0.0019 | | | | | 2003 | 42 | 0 | 0% | | | | | | | 2004 | 60 | 4 | 7% | 487 | 1218 | | | | | 2005 | 18 | 0 | 0% | | | | | Dus | st | 2006 | 34 | 0 | 0% | | | | | | | 2007 | 12 | 0 | 0% | | | | | | | 2008 | 12 | 0 | 0% | | | | | | | 2009 | 6 | 0 | 0% | | | | Panel B: PCM Results | | Medium | Year | Number of | Number of
Detected | Detection | Range of Detected Air Concentration Values (s/cc) | | | |------------|------------|-------|-----------|-----------------------|-----------|--|---------|--| | | | | Samples | Samples | Frequency | Minimum | Maximum | | | | | 2003* | 36 | 25 | 69% | 0.003 | 0.10 | | | | | 2004 | 32 | 18 | 56% | 0.003 | 0.36 | | | | | 2005 | 8 | 1 | 13% | 0.007 | 0.007 | | | | Personal | 2006 | 20 | 4 | 20% | 0.019 | 0.12 | | | | | 2007 | 12 | 8 | 67% | 0.007 | 0.49 | | | | Personal | 2008 | 6 | 2 | 33% | 0.004 | 0.012 | | | 4 : | | 2009 | 4 | 0 | 0% | | | | | Air | | 2003* | 24 | 15 | 63% | 0.0008 | 0.004 | | | | | 2004 | 32 | 16 | 50% | 0.0009 | 0.004 | | | | | 2005 | 8 | 0 | 0% | | | | | | Ambient | 2006 | 24 | 8 | 33% | 0.0007 | 0.006 | | | | Stationary | 2007 | 12 | 5 | 42% | 0.0010 | 0.012 | | | | | 2008 | 4 | 4 | 100% | 0.0011 | 0.003 | | | | | 2009 | 4 | 1 | 25% | 0.0010 | 0.0010 | | Libby2DB Download: 12/8/09. LA = Libby amphibole PCM = phase contrast microscopy s/cc =structures per cubic centimeter s/cm² = structures per square centimeter ^{*}Only includes analyses performed post-May 2003. ^{-- =} samples were not detected. **TABLE 4-1. NIST ASBESTOS SRMs** | SRM | | | | | Certification | |-------------------|--------------------|-----------------------|--------------------------------------|------------------------------------|-------------------| | Number | SRM Name | Asbestos Mineral(s) | Description | NIST Intended Use | Date ^b | | 1866 | Common | Chrysotile | Set of three bulk commercial mine- | Training and QA activities | June | | | Commercial | Grunerite (Amosite) | grade asbestos. | associated with PLM analysis. | 1991 | | | Asbestos | Riebeckite | | | | | 1867ª | Uncommon | Anthophyllite | Set of three bulk commercial mine- | Calibration standards for | August | | | Commercial | Tremolite | grade asbestos. Termed | identification of the listed | 1993 | | | Asbestos | Actinolite | "uncommon" because they are | asbestos minerals via PLM | | | | | | uncommon additions to building | | | | | | | materials. | | | | 1876 ^b | Chrysotile | Chyrsotile | 3x3 section of chrysotile deposited | Count & identify chrysotile fibers | January | | | Asbestos | | onto an MCE filter. | on MCE filters using TEM. Training | 1992 | | | | | | and QA activities associated with | | | | | | | PLM analysis. | | | 8411 | Mixed Asbestos | Chrysotile | Asbestos materials loaded onto an | Training in preparation of MCE | November | | | Research Filter | Grunerite | MCE filter that has been collapsed | filters and analytical procedures | 1988 | | | | | onto a glass microscopic slide. | for PLM, SEM, TEM. | | | | | | | | | | 2063 ^a | Microanalysis Thin | NA; | Mineral glass (thin film) containing | Standardization of chemical | February | | | Film | Elements of interest: | elements of interest in calibrating | analysis via XRF using AEM. | 1993 | | | Mg-Si-Ca-Fe | Mg-Si-Ca-Fe-O | XRF analysis. | | | | | | | | | | [a] SRM 1867 was replaced with 1867a in March 2003. There are no differences in SRM name, asbestos minerals, description, or intended use. However, the updated certificate of analysis adds: "...materials contained in this SRM are single representatives of their mineral types and cannot represent all the variability inherent to these mineral species." [b] For SRM 8411 this is termed a Report of Investigation date. AEM = analytical electron microscopy PLM = polarized light microscopy MCE = mixed cellulose ester QA = quality assurance NA = not applicable SRM = standard reference material NIST = National Institute of Standards and Technology XRF = x-ray flourescence | Modification No. | Method | Description of Modification | Laboratory
Applicability | Duration | Date Issued | Effective Date | Date Superceded | Prepared by: | Applicable to: | Data Quality
Indicator | Status | |------------------|----------------|--|---|-----------|--|-----------------------|--|--|------------------|---------------------------|---------------------------------| | LB-000001 | TEM ISO 10312 | Original data recorded using historical laboratory
nomenclature at RESI. Data sheets updated to ISO 10312
nomenclature and empty fields were filled in and data
was entered into the Excel spreadsheet | COCs: 03213, 03193,
03194, 03195, and
03196 | Temporary | 10/29/2002 | - | | J. Orr/Reservoirs | RES 67867 | No Bias | Final | | LB-000002 | TEM ISO 10312 | Original data recorded using historical laboratory nomenclature at RESI. Data sheets updated to ISO 10312 nomenclature and empty fields were filled in and data was entered into the Excel spreadsheet | Phase 1 data set.
COC n/a | Temporary | 10/29/2002 | - | | J. Orr/Reservoirs | RES 72240 | No Bias | Final | | LB-000003 | TEM ISO 10312 | Original data recorded using historical laboratory nomenclature at RESI. Data sheets updated to ISO 10312 nomenclature and empty fields were filled in and data was entered into the Excel spreadsheet. | Phase 1 data set.
COC n/a | Temporary | 10/29/2002 | - | | J. Orr/Reservoirs | RES 72242 | No Bias | Final | | LB-00004 | TEM ISO 10312 | Original data recorded using historical laboratory nomenclature at RESI. Data sheets updated to ISO 10312 nomenclature and empty fields were filled in and data use extractions that the Expense of the Property Proper | Phase 1 data set.
COC n/a | Temporary | 10/29/2002 | - | | J. Orr/Reservoirs | RES 74033 | No Bias | Final | | LB-00005 | TEM ISO 10312 | Original data recorded using historical laboratory
nomenclature at RESI. Data sheets updated to ISO 10312
nomenclature and empty fields were filled in and data
was entered into the Eyeal spreadsheet | Phase 1 data set.
COC n/a | Temporary | 10/29/2002 | - | | J. Orr/Reservoirs | RES 74035 | No Bias | Final | | LB-00006 | TEM ISO 10312 | Original data recorded using historical laboratory
nomenclature at RESI. Data sheets updated to ISO 10312
nomenclature and empty fields were filled in and data
was entered into the Excel spreadsheet. | Phase 1 data set.
COC n/a | Temporary | 10/29/2002 | - | | J. Orr/Reservoirs | RES 74036 | No Bias | Final | | LB-000007 | TEM ISO 10312 | Original data recorded using historical laboratory nomenclature at RESI. Data sheets updated to ISO 10312 nomenclature and empty fields were filled in and data was entered into the Feve Isorgedsheet. | Phase 1 data set.
COC n/a | Temporary | 10/29/2002 | - | | J. Orr/Reservoirs | RES 74037 | No Bias | Final | | LB-00008 | TEM ISO 10312 | Original data recorded using historical laboratory
nomenclature at RESI. Data sheets updated to ISO 10312
nomenclature and empty fields were filled in and data
was entered into the Eyeal spreadsheet | Phase 1 data set.
COC n/a | Temporary | 10/29/2002 | - | | J. Orr/Reservoirs | RES 74038 | No Bias | Final | | LB-000009 | TEM ISO 10312 | Original data recorded using historical laboratory nomenclature at
RESI. Data sheets updated to ISO 10312 nomenclature and empty fields were filled in and data was entered into the Fevel spreadsheet. | Phase 1 data set.
COC n/a | Temporary | 10/29/2002 | - | | J. Orr/Reservoirs | RES 74157 | No Bias | Final | | LB-000010 | TEM ISO 10312 | Original data recorded using historical laboratory
nomenclature at RESI. Data sheets updated to ISO 10312
nomenclature and empty fields were filled in and data
was entered into the Excel spreadsheet | Phase 1 data set.
COC n/a | Temporary | 10/29/2002 | - | | J. Orr/Reservoirs | RES 74158 | No Bias | Final | | LB-000011 | TEM ISO 10312 | Original data recorded using historical laboratory
nomenclature at RESI. Data sheets updated to ISO 10312
nomenclature and empty fields were filled in and data
was entered into the Excel spreadsheet | Phase 1 data set.
COC n/a | Temporary | 10/29/2002 | - | | J. Orr/Reservoirs | RES 74159 | No Bias | Final | | LB-000012 | TEM ISO 10312 | Original data recorded using historical laboratory nomenclature at RESI. Data sheets updated to ISO 10312 nomenclature and empty fields were filled in and data use extractly late the Excellence defeating. | Phase 1 data set.
COC n/a | Temporary | 10/29/2002 | - | | J. Orr/Reservoirs | RES 74160 | No Bias | Final | | LB-000013 | TEM ISO 10312 | Original data recorded using historical laboratory
nomenclature at RESI. Data sheets updated to ISO 10312
nomenclature and empty fields were filled in and data
was entered into the Excel spreadsheet | Phase 1 data set.
COC n/a | Temporary | 10/29/2002 | - | | J. Orr/Reservoirs | RES 74409 | No Bias | Final | | LB-000014 | TEM ISO 10312 | Original data recorded using historical laboratory
nomenclature at RESI. Data sheets updated to ISO 10312
nomenclature and empty fields were filled in and data
was entered into the Evcel spreadsheet. | Phase 2 data set.
COC n/a | Temporary | 10/29/2002 | - | | J. Orr/Reservoirs | RES 76750 | No Bias | Final | | LB-000015 | PCM-NIOSH 7400 | Permanent modifications and clarifications to the Phase Contrast Microscopy analysis of air samples using NIOSH 7400 | All | Permanent | 10/30/02 | Historic | | J. Orr/Reservoirs | All data reports | No Bias | Final | | LB-000016 | TEM ISO 10312 | Permanent modifications and clarifications to the Transmission Electron Microscopy analysis of air samples | All | Permanent | 12/2/02 | Historic | 8/29/2006 | J. Orr/Reservoirs | All data reports | No Bias | Final | | LB-000016a | TEM ISO 10312 | Counting rule clarification to TEM analysis of air samples using ISO 10312 | All | Permanent | 4/10/08 | 8/29/2006
Historic | superceded by LB-
000084
(1-29-08) | L Woodbury / SRC | All data reports | Low and High Bias | Waiting for signatures (Apr 08) | | LB-000016b | TEM ISO 10312 | Counting rule clarification to TEM analysis of air samples using ISO 10312 | Batta | Permanent | 9/26/2006
(appends to LB-
000016a) | Historic | | B. Li / Batta | Batta reports | High Bias | Waiting for signatures (Apr 08) | | LB-000016c | TEM ISO 10312 | Counting rule clarification to TEM analysis of air samples using ISO 10312 | EMSL | Permanent | 9/27/2006
(appends to LB-
000016a) | Historic | | E. Cahill / EMSL | EMSL reports | No Bias | Waiting for signatures (Apr 08) | | LB-000016d | TEM ISO 10312 | Counting rule clarification to TEM analysis of air samples using ISO 10312 | Hygeia | Permanent | 9/22/2006
(appends to LB-
000016a) | Historic | | K. Corbin / Hygeia
Laboratories, Inc. | Hygeia reports | No Bias | Waiting for signatures (Apr 08) | | Modification No. | Method | Description of Modification | Laboratory
Applicability | Duration | Date Issued | Effective Date | Date Superceded | Prepared by: | Applicable to: | Data Quality
Indicator | Status | |------------------|--|---|-----------------------------|---|---|---|---|---------------------|--|---------------------------|---------------------------------| | LB-000016e | TEM ISO 10312 | Counting rule clarification to TEM analysis of air samples using ISO 10312 | MAS | Permanent | 12/7/2006
(appends to LB-
000016a) | Historic | | M. Mount / MAS | MAS reports | No Bias | Waiting for signatures (Apr 08) | | LB-000016f | TEM ISO 10312 | Counting rule clarification to TEM analysis of air samples using ISO 10312 | Reservoirs | Permanent | 12/12/2006
(appends to LB-
000016a) | Historic | | J. Orr / Reservoirs | Reservoirs reports | No Bias | Waiting for signatures (Apr 08) | | LB-000017 | TEM AHERA | Permanent modifications and clarifications to the
Transmission Electron Microscopy analysis of air sample
using AHERA | All | Permanent | 12/2/02 | Historic | see LB-000031a | J. Orr/Reservoirs | All data reports | No Bias | Final | | LB-000017a | TEM AHERA | Permanent modifications and clarifications to the
Transmission Electron Microscopy analysis of air sample
using AHERA | All | Permanent | 8/25/03 | 1/23/2002 | see LB-000031a / LB-
000084
(1-29-08) | R. Mahoney / EMSL | All data reports | No Bias | Final | | LB-000018 | PLM | PLM analysis performed by EPA 600/R-93/116 rather than NIOSH 9002 | All | Permanent | 12/3/2002 | May-02 | | K. Corbin/ Hygeia | Hygiea reports:
22887020057 and
2287020664 | No Bias | Final | | LB-000019 | All TEM methodologies | Clarification of bench sheet recording format for grid openings in which no countable structures are recorded. | EMSL | Permanent | 1/21/2003 | 1/21/2003 | | R. Mahoney/ EMSL | All data reports | No Bias | Final | | LB-000020 | EPA/600/R-94/134 (TEM
Water Method 100.2) | Clarification of the data enumeration, recording, and reporting formats for EPA/600/R-94/134 (TEM Water Method 100.2) as they relate to the EPA Region 8 Libby, MT project | All | Permanent | 3/12/2003 | 4/10/2003 | | R. Mahoney/ EMSL | All data reports | No Bias | Final | | LB-000021 | TEM EPA 600 | Gravimetric reductions (ashing and acid washing procedures) were not performed on 20 soil samples submitted by COC #D0049 & D0050 (Hygeia Job No. 22887030001), and COC #D0074 (Hygeia Job No. 22887030005) | All | Temporary: 1/2/03-1/10/03 and 1/22/03-1/24/03 | 1/29/2003 | 1/2/03-1/10/03
and 1/22/03-
1/24/03 | | K. Corbin/ Hygeia | Hygiea reports:
22887030001 and
22887030005 | No Bias | Final | | LB-000022 | SRC-LIBBY-03 Rev. 0 | Use of only 0.2% and 1.2% Libby amphibole bulk standards in tan soil for quantification comparison in conjunction with SOP SRC-Libby-03 Rev. 0. | All | Temporary: From 16 December 2002 until bulk and permanent mount prepared slides of 0.2% and 1.0% Libby amphibole in both brown and tan soils are supplied to the involved laboratories by USGS, Denver. | 3/11/2003 | From
12/16/2002 to
(see Duration) | | R. Mahoney/ EMSL | All data reports | No Bias | Final | | LB-000023 | TEM-AHERA, TEM-ISO
10312 | Hygeia recorded all "ND" data as "NSD" for TEM-AHERA and TEM-ISO 10312 air sample analyses. | All | Temporary | 1/14/2003 | 6/1/02 -
11/30/02 | | K. Corbin/ Hygeia | 22887020002 to
22887020063 excluding
PLM and PCM data batch | No Bias | Final | | LB-000024 | PLM-NIOSH 9002 | In addition to the traditional asbestos minerals, those comprising the Libby Amphibole complex will also be considered applicable analytes. Samples of 0.2 % and 1.2 % by weight Libby amphibole bulk reference materials in tan soil, prepared by the USGS, Denver, are used as comparison materials for quantification. Results will be categorized into four bins: "A" None Detected, "B1" asbestos detected but determined to be < or = 0.2%, "B2" asbestos detected but determined to be > 0.2% and < or = 1.0%, and "C" > 1.0%. Results will be reported as a "A" — None Detected, "B1" — Trace, "B2" < 1.0%, and "C" — will be reported as a whole number percent. | All | Permanent | 13-Mar-03 | 16-Dec-02 | | R. Mahoney/ EMSL | PLM NIOSH 9002 samples | No Bias | Final | | LB-000024a | SRC-Libby-03 (Revision 1) | in addition to the traditional asbestos minerals, those comprising the Libby Amphibole complex will also be considered applicable analytes. As of December 16, 2002 samples of 0.2 % and 1.2 % by weight Libby amphibole bulk reference materials, prepared by the USGS, Denver (for use during ISTM2), are used as comparison materials for quantification of soil samples. Also, results will be categorized into four bins: "A" None Detected, "81" asbestos detected but determined to be < 0.2%, "82" asbestos detected but determined to be > or = to 0.2% and <1.0 %, and "C" = or > 1.0 %. Results will be reported as "A" – None Detected, "81" – Trace, "82" < 1.0 %, and "C" – will be reported as a whole number percent. | All | Permanent | 10-Dec-03 | 16-Dec-02 | | R.K. Mahoney/ EMSL | All PLM-VE samples | No Bias | Final | | LB-000025 | PCM-NIOSH 7400 | For a very limited number of
samples, extremely long fibers that crossed the graticle periphery twice were included in the structure enumeration. | EMSL-Libby, MT | Temporary | 13-May-03 | 9/17/02-5/2/03 | | R. Mahoney/ EMSL | < 20 samples (estimated) | High Bias | Final | | LB-000026 | EPA/600/R-94/134 (TEM
Water Method 100.2) | Only asbestos structures (including Libby Amphiboles) > 10 µm in length and 3:1 aspect ratio were counted. These samples were analyzed prior to the LB-000020. | EMSL | | 4-Jun-03 | 15-Aug-01 | | R. Mahoney/ EMSL | 040113160 (EPA sample
numbers 1R-05337, 1R-
05339, 1R-06024, 1R-
06026, and 1R-06027) | Low Bias | Final | | Modification No. | Method | Description of Modification | Laboratory
Applicability | Duration | Date Issued | Effective Date | Date Superceded | Prepared by: | Applicable to: | Data Quality
Indicator | Status | |------------------|---|---|-----------------------------|---------------------|--|---|-----------------|---|---|---------------------------|--| | LB-000027 | 94/134 | Clarification of the data enumeration, recording, and reporting formats for EPA/600/R-94/134 (TEM Water Method 100.2) as they relate to the to this project. | RESI | | 28-May-03 | (Start of Libby
Project) 12/99-
4/10/00 | | J. Orr/Reservoirs | Regarding RES Job
#68278 (Samples 1-
01224, 1-01225, and 1-
01226) | No Bias | Final | | LB-000028 | All TEM Methodologies | Clarification to provide more complete TEM re-analysis data such as when some of the originally read grid openings in a sample selected for re-analysis have hecome unreadable | All | Permanent | 17-Jun-03 | 17-Jun-03 | | R. Mahoney/ EMSL | All TEM samples | No Bias | Final | | LB-000029 | TEM-AHERA
TEM-ISO 10312 | Permanent clarifications of laboratory-based Quality Control (QC) sample analysis. The purpose is to standardize the frequency of analysis and procedures for interpretation of the results for laboratory-based QC samples for TEM analyses (all media). | All | Permanent | 16-Jul-03 | 26-Aug-03 | | W.J. Brattin/ Syracuse
Research Corporation | All TEM QC samples | No Bias | Final | | LB-000029a | TEM-ISO 10312 | Permanent clarifications to laboratory-based Quality Control (QC) sample analysis. The purpose of the attached is to standardize the frequency of analysis and procedures for interpretation of the results for laboratory-based Quality Control (QC) samples for TEM analyses (all media). | All | Permanent | 18-Nov-03 | 19-Nov-03 | | W.J. Brattin/ Syracuse
Research Corporation | All TEM Samples | Not Applicable | Final | | LB-000029b | ASTM D5755-95
SOP EPA-LIBBY-03
SOP EPA-LIBBY-07 | Permanent clarifications of laboratory-based Quality Control (QC) sample analysis. The purpose is to standardize the frequency of analysis and procedures for interpretation of the results for laboratory-based QC samples for TEM analyses (all media). | All | Permanent | 7-Dec-06 | | | L. Woodbury /
Syracuse Research
Corporation | All TEM QC samples | Not Applicable | Final | | LB-000029bx | TEM-AHERA
TEM-ISO 10312
ASTM D5755 | Did not follow re-preparation (RP) QC selection
procedures as stated in the LB-000029b, Attachment 1
from April 2007 through present. Selected RP QCs as
nominally practiced in the laboratory in stead of following
high count selection procedure stated in the LB-000029b. | Hygeia | Temporary | 5/8/2008
(appends to LB-
000029b) | 4/07-4/08 | | K. Corbin / Hygeia
Laboratories, Inc. | Hygeia reports | No bias | In review / received /
under discussion (Jun
08) | | LB-000029bx | TEM-ISO 10312 | From April 2007 to present, laboratory has not followed
LB-000029b, Attachment 1, Paragraph 2. Specifically, the
method of choosing repreparations and recounts was not
followed | EMSL | Permanent | 5/6/2008
(appends to LB-
000029b) | 6-May-08 | | C. LaCerra / EMSL | EMSL reports | Not Applicable | In review / received /
under discussion
(Jun 08) | | LB-000029bx | TEM-AHERA
TEM-ISO 10312
ASTM D5755 | Started re-preparation (RP) QC selection procedures as
stated in the LB-000029b since May 2006. Selection of RP
QCs before May 2006 was based on nominal practice in
the laboratory in stead of following high count selection
procedure stated in the LB-000029b | Batta | Temporary/Permanent | 5/27/2008
(appends to LB-
000029b) | Historic - Current | | B. Li / Batta | Batta reports | No Bias | In review / received /
under discussion
(Jun 08) | | LB-000029bx | TEM-AHERA
TEM-ISO 10312
ASTM D5755 | When the QC sample rotation requires a reprep sample,
the laboratory will select a high count sample whenever
possible from the set after the initial analysis as required
in LB-000029b. When filtering blanks, the laboratory will
deposit 100ml particle-free water | Reservoirs | Temporary/Permanent | 5/6/2008
(appends to LB-
000029b) | 29-Apr-08 | | J. Orr/Reservoirs | Reservoirs reports | No Bias | In review / received /
under discussion
(Jun 08) | | LB-000029bx | TEM-ISO 10312
ASTM D5755 | Selected re-preps based on a random selection when samples were being prepped initially. Recounts same and different were performed on the entire sample with some structures rather than the 10 GOs with the most | MAS | Permanent | 5/13/2008
(appends to LB-
000029b) | 1-May-08 | | M. Mount / MAS | MAS reports | No Bias | In review / received /
under discussion
(Jun 08) | | LB-000030 | TEM-AHERA TEM-ISO 10312 ASTM D5755-96 EPA/600/R-94/134 (EPA | All samples analyzed by TEM shall include sketches of all asbestos structures observed, up to a maximum of 50 structures in a sample. These sketches need not be highly detailed, but should include an indication of structure appearance, morphology, and orientation relative to any nearby landmarks, if present. | All | Permanent | 5-Aug-03 | 14-Aug-03 | | W.J. Brattin/ Syracuse
Research Corporation | All TEM samples | Not Applicable | Final | | LB-000031 | ASTM D5755-95 | This clarification is intended to provide a basis for more
consistent and uniform TEM results for the laboratories
involved in the EPA Region 8, Libby, MT project. | All | Permanent | 15-Sep-03 | Historic | see LB-000031a | R. Mahoney / EMSL | All TEM samples | No Bias | Final | | LB-000031a | TEM-AHERA
ASTM D5755 | Permanent modifications and clarifications to the
Transmission Electron Microscopy analysis of air samples
using AHERA and dust samples using ASTIM. The purpose
of the attached is to document historic modifications &
clarifications, and provide additional permanent | All | Permanent | 18-Jan-08 | Historic | | L. Woodbury / SRC | All TEM samples | Low and High Bias | Waiting for signatures (Apr 08) | | LB-000031b | TEM-AHERA | Laboratory-specific clarification of potential
inconsistencies among analysts when recording structures
using AHERA/ASTM, as modified by LB-000017, LB-
000017A and LB-000031 | Batta | Permanent | 9/26/2006
(appends to LB-
000031a) | Historic | | B. Li / Batta | Batta reports | Low and High Bias | Waiting for signatures (Apr 08) | | Modification No. | Method | Description of Modification | Laboratory
Applicability | Duration | Date Issued | Effective Date | Date Superceded | Prepared by: | Applicable to: | Data Quality
Indicator | Status | |------------------|---------------------------------|--|-----------------------------|-----------|--|--|-----------------|--|--|---|---------------------------------| | LB-000031c | TEM-AHERA
ASTM D5755 | Laboratory-specific clarification of potential inconsistencies among analysts when recording structures using AHERA/ASTM, as modified by LB-000017, LB-0000174, and LB-000031 | EMSL | Permanent | 9/26/2006
(appends to LB-
000031a) | Historic | | E. Cahill / EMSL | EMSL reports: project
start date to LB-000031
effective date | No Bias | Waiting for signatures (Apr 08) | | LB-000031d | TEM-AHERA
ASTM D5755 | Laboratory-specific clarification of potential inconsistencies among analysts when recording structures using AHERA/ASTM, as modified by LB-000017, LB-0000174 and LR-000031 | Hygeia | Permanent | 9/20/2006
(appends to LB-
000031a) | Historic | | K. Corbin / Hygeia
Laboratories, Inc. | All TEM samples | ?? | Waiting for signatures (Apr 08) | | LB-000031e | TEM-AHERA
ASTM D5755 | Laboratory-specific clarification of potential
inconsistencies among analysts when recording structures
using AHERA/ASTM, as modified by LB-000017, LB-
000017A. and LR-000031. | MAS | Permanent |
9/25/2006
(appends to LB-
000031a) | Historic | | M. Mount / MAS | MAS reports | No Bias | Waiting for signatures (Apr 08) | | LB-000031f | TEM-AHERA
ASTM D5755 | Laboratory-specific clarification of potential inconsistencies among analysts when recording structures using AHERA/ASTM, as modified by LB-000017, LB-0000174 and LR-000031 | Reservoirs | Permanent | 9/25/2006
(appends to LB-
000031a) | Historic | | J. Orr/Reservoirs | Reservoirs reports | No Bias | Waiting for signatures (Apr 08) | | LB-000032 | PLM-NIOSH 9002 | The Reference Material columns on all PLM - VE EDDS (CDM PLM 1 through CDM PLM 82) were completed incorrectly. The actual matrix color (8 or T) of the ISTM soild was used to document the macroscopial comparison. For all PLM - VE EDDS following CDM PLM 92. "ISTAM" will be networked. | Batta | Temporary | 9-Sep-03 | (From Release of
Mod LB-000022)
3/11/02-9/1/03 | | R. Shumate / Batta
Laboratories, Inc. | CDM PLM 49 through
CDM PLM 80 | No Bias | Final | | LB-000033 | PLM-SRC-LIBBY-03 (Rev.
0) | The PLM-VE Reference Material column was completed with a color (T, tan or B, brown) to indicate the standard that would be used if available to match the soil matrix color. The reference material used for the samples was the ISTM2 Reference Material as required by the current method and associated modification forms. The Project Database as populated by affected EDDs needs to be corrected to "ISTM" in the Reference Material column. This correction should be implemented based on the attached spreadsheet of affected jobs and samples. | MAS | Temporary | 14-Oct-03 | (March 3 -
September 9,
2003) | | D. Mazzaferro / MAS,
Inc. | | No Bias | List needs to be
attached | | LB-000034 | PLM-SRC-LIBBY-03 (Rev.
0) | The PLM-VE Reference Material column was incorrectly completed with a color (T, tan or B, brown) to indicate the standard that would be used if available to match the soil matrix color. The reference material used for the samples was the ISTM2 Reference Material as required by the current method and associated modification forms. The Project Database as populated by affected EDDs needs to be corrected to "ISTM" in the Reference Material column. This correction should be implemented based on the attached spreadsheet of affected jobs and samples. | Reservoirs | Temporary | 30-Sep-03 | (March 3 -
September 9,
2003) | | J. Orr / Reservoirs
Environmental, Inc. | | No Bias | List needs to be
attached | | LB-000035 | ASTM D5755-95 | For this sample delivery group, enumeration of chrysotile was halted with the completion of the grid opening containing the 50 th chrysotile structure. Analysis continued to the satisfaction of stopping rules, | EMSL | Temporary | 22-Sep-03 | 27-Aug-03 | | R. Mahoney | Job specific report | No Bias | Final | | LB-000036 | ASTM D5755-95 | For this sample delivery group, analysis of chrysotile
structure was halted with the completion of the gird
opening containing the 50 th chrysotile asbestos structure.
Analysis continued for Libby amphiboles to achieve the
desired analytical sensitivity of 1000 s/cm2. | Hygeia | Temporary | 28-Oct-03 | 10/6/03-
10/20/03 | | K. Corbin / Hygeia
Laboratories, Inc. | Job Specific
(EPA COC L6908) | No Bias for LA;
Estimate for
Chrysotile | Final | | LB-000037 | PCM-NIOSH 7400
ASTM D5755-95 | Blanks CS-12613, CS-12615 and CS12617 were analyzed
by PCM. They were archive blanks and should not have
been analyzed. CS-12616 was analyzed by PCM instead of
ASTM D5755 as requested on the chain of custody. | Reservoirs | Temporary | 2/9/2004 | (August 8 -
September 8,
2003) | | J. Orr / Reservoirs
Environmental, Inc. | Job Specific (RES 96347,
CoC# L6432) | No Bias | Signed original not received | | LB-000038 | TEM-AHERA | Samples loaded with chrysotile. Termination of
enumeration of excessive numbers of chrysotile
structures upon completion of the grid opening
containing the 100th chrysotile structure. Enumeration of
LA only will continue through the number of grid openings
needed to reach stopping rules. Grid openings in which
chrysotile is not enumerated will be designated by an "*"
following the grid opening designation | EMSL | Temporary | 4//2004 | 3/19/04-5/2/04 | | R. Mahoney / EMSL | Job Specific (EMSL
270400134) | No Bias | Final | | Modification No. | Method | Description of Modification | Laboratory
Applicability | Duration | Date Issued | Effective Date | Date Superceded | Prepared by: | Applicable to: | Data Quality
Indicator | Status | |------------------|--|--|-----------------------------|-----------|-------------|-----------------------|-----------------|---|---|--|---| | LB-000039 | TEM-AHERA | The Purpose of this modification is to modify the counting rules for TEM analysis as they pertain to the presence of abundant chrysotile. Note, this modification replaces modifications LB-0000016 and LB-000017A as they Pertain to TEM-ISO 10312 TEM-AHERA clarifications associated with abundant chrysotile. | EMSL | Permanent | 5/10/2004 | 3/24/2004 | | R. Mahoney / EMSL | Job specific report | No Bias | Final | | LB-000040 | ASTM D5755-95 | Update method use from ASTM 5755-95 to ASTM 5755-
93 | SRC | Permanent | | 11/23/2005 | | L Woodbury / SRC | All data reports | | Final | | LB-000041 | ASTM D5755-95 | Target analytical sensitivity of 1000 s/cm ² was not reached for Sample 1D-02233. | Hygeia | Temporary | 10/27/2004 | 10/25/2004 | | K. Corbin / Hygeia
Laboratories, Inc. | Job specific report
(22887040082, COC
#L8128) | No Bias | Final | | LB-000042 | ASTM D5755-95 | Sensitivity on microvac sample | Reservoirs | Temporary | 11/30/2004 | 10/20/2004 | | | Job specific report | Estimate for
Chrysotile, no bias
for Libby Amphibole | in review | | LB-000043 | ASTM D5755-95 | Analytical Sensitivity of 1000 str/cm2 not reached on
Microvac sample 1D-02260 | MAS | Temporary | 1/3/2005 | 11/11/2004 | | D. Mazzaferro / MAS,
Inc. | Job specific report
(M34457-003, COC
#L8145)) | | Final | | LB-000044 | ASTM D5755-95 | Analytical Sensitivity not reached on Sample CS-15348 | EMSL | Permanent | 7/25/2006 | 7/21/2006 | | R. Mahoney / EMSL | Sample specific report
(#270600693) | | In review | | LB-000045 | TEM | Re: SQAPP | All | Permanent | 6/22/2005 | 6/24/2005 | | M. Goldade | ?? | | Refer to SQAPP, Appendix E. Placeholder LB to be created. | | LB-000046 | SRC-Libby-07 (Rev. 0) | Dustfall Sample SOP updates to equipment, method summary, and sample filtration. | All | Permanent | 8/4/2005 | 6/21/05 | | J. Orr / Reservoirs
Environmental, Inc. &
K. Corbin / Hygeia
Laboratories, Inc. & R. | All dust fall samples | No Bias | Final | | LB-000047 | SRC-Libby-05 Rev. 3a | Target analytical sensitivity of 1000 s/cm² for analysis of 20 GO's after ashing was not reached. Analytical sensitivities ranged from >6600 s/cm² (Samples CS-15265 and CS-15266) to >13,000 s/cm² (Samples CS-15106 through CS-15111 and CS-15264). | EMSL | Temporary | 7/18/2005 | 7/12/05-7/18/05 | | R. Mahoney / EMSL | Job specific report (Job # 040512700) | No Bias | Final | | LB-000048 | ASTM D5755-95 | Target analytical sensitivity of 1000 s/cm ² was not reached for Samples CS-15356, CS-15358, CS-15449, CS-15129, CS-15130, and CS-15511. | Hygeia | Temporary | 11/3/2005 | 8/6/05-11/3/05 | | K. Corbin / Hygeia
Laboratories, Inc. | Job specific report
(#22887050022 and
22887050023) | No Bias | In review / received
11/4/06 | | LB-000049 | SRC-Dust-01 | Recorded weight of dust collected. No further analysis. | Hygeia | Temporary | 11/1/2005 | 11/10/05-
11/11/05 | | K. Corbin / Hygeia
Laboratories, Inc. | Job specific report
(#22887050035) | Not Applicable | In review / received
11/14/06 | | LB-000050 | ASTM D5755 | Target analytical sensitivity on ashed microvac sample (CS-16065) was not reached. | EMSL | Temporary | 8/25/2006 | 8/4/2006 | | R. Mahoney / EMSL | Sample specific (CS-
16065) on EMSL Job No.
270600731 | No Bias | Received for review
on 1/5/07 | | LB-000051 | TEM ISO 10312 | Did Wayne Berman fibers apply on a specific job. | Reservoirs | Temporary | 8/29/2006 | 12/99-2/00 | | J. Orr / Reservoirs
Environmental, Inc. | Sample specific report | | in review | | LB-000052 | SRC-Libby-07 | Sonication of samples | Hygeia | Temporary | 10/10/2006 | 10/5/2006 | | K. Corbin / Hygeia
Laboratories, Inc. | Job specific report
(22887060014) | No Bias | Received for review
on 10/26/06 | | LB-000053 | TEM-AHERA / TEM ISO
10312 / ASTM 5755 | Relates to the project specific SOP # EPA-LIBBY-08, Indirect Preparation of Air and Dust Samples for TEM analysis. SOP provides a standardized procedure for the indirect preparation of Libby air and dust samples that minimizes the loss of sensitivity and allows for the retention of a portion of the original filter for archive whenever possible; and, indicates two general indirect preparation procedures for samples, one that includes
ashing of the primary filter and one that does not include ashing of the primary filter. In addition, a reference table by sample prefix in included to indicate what method(s) should be used. | All | Permanent | 10/16/2006 | 12-Dec-06 | | M. Raney / Volpe | | Not Applicable | Final | | LB-000054 | TEM ISO 10312 | Bacterial growth observed on settled dust samples (DM-
xxxxx samples on COCs L11265, L11303, and L11342). | Hygeia | Temporary | 10/16/2006 | 10/5/06-
10/25/06 | | K. Corbin / Hygeia
Laboratories, Inc. | Job specific reports
(#22887060014 through
22887060016) | Low Bias | Received for review
on 10/26/06 | | Modification No. | Method | Description of Modification | Laboratory
Applicability | Duration | Date Issued | Effective Date | Date Superceded | Prepared by: | Applicable to: | Data Quality
Indicator | Status | |------------------|--|--|-----------------------------|---------------------|-------------|-----------------------------|-----------------|-------------------|---|---------------------------|---------------------------------------| | LB-000055 | TEM ISO 10312 | This laboratory modification relates to samples taken in accord with the Outdoor Ambient Air Monitoring Program in Libby, Montana and that are to be analyzed by the ISO 10312 TEM method. Due to inherent meteorological conditions prevalent in Libby starting in late October 2006 (fog, inversions, other potential precipitation), the samples arrive at the laboratory in a damp condition. To enable the samples to be properly prepared and to prevent subsequent biological growth, all samples will be dried upon receipt that the onsite laboratory (EMSL-Libby), prior to further preparation/analysis at the onsite laboratory or prior to transmittal to another laboratory for further preparation/analysis | EMSL | Permanent | 10/31/2006 | 10/31/2006 | | R. Mahoney / EMSL | | No Bias | In review / Rev 1
received 11/2/06 | | LB-000056 | TEM ISO 10312 | Pre-approval of LB-000055, a Drying Oven Blank was included with each batch of air samples (total of 4) collected as part of the Outdoor Ambient Air Monitoring Program in Libby, Montana and delivered to EMSL Analytical in Libby, MT between October 20 and 23, 2006. The air samples arrived at the laboratory in a damp condition due to inherent meteorological conditions (fog, inversions, and other precipitation) during sample collection. The samples were all placed in a single drying oven to dry on 27 October 2006. | EMSL | Temporary | 11/2/2006 | 10/27/2006 | | R. Mahoney / EMSL | Specific COCs (L11413,
L11414, L11419, and
L11420); Drying Oven
Blanks were recorded
on COCs: L11454,
L11455, L11459, and
L11460. | No Bias | Received for review
on 11/2/06 | | LB-000057 | TEM ISO 10312 | Ambient air sample AA-00102 was analyzed via direct procedure when loading was estimated ~ 35%. Sample analysis is voided. | MAS | Permanent | 12/5/2006 | 12/5/2006 | | M. Mount / MAS | Sample specific on COC
L11445 | Low Bias | Received for review
on 12/12/06 | | LB-000058 | ASTM D5755 | During sample preparation, the sample filter was ashed and then double diluted. Resolution made to address the intent of SOP EPA-Libby-08 was to re-combine the prepped sample filters for each sample, ash them, and then perform a serial dilution on | EMSL-Libby, MT | Temporary/Permanent | 1/5/2007 | 12/13/06 /
1/4/07 | | R. Mahoney / EMSL | Specific COC: L11507
(270601291) | No Bias | Received for review
on 2/6/07 | | LB-000059 | TEM ISO 10312 | Some of the original filters exhibited uneven distribution
and were ashed and suspended in 100 ml of particle free
water. The entire 100 ml was filtered through a
secondary filter. These filters were then directly prepared
for TEM analysis. | EMSL-Libby, MT | Temporary | 1/5/2007 | 12/26-27/06 | | R. Mahoney / EMSL | Specific COCs: L11521
(270601304) and
L11523 (270601307) | No Bias | Received for review
on 2/6/07 | | LB-000060 | TEM ISO 10312 | The direct preparation of a sample was only slightly overloaded. It was decided that ashing one half of the filter, suspending it in 100 ml of particle free water and depositing it all on a secondary filter would yield a sample conforming to project overload criteria | EMSL-Libby, MT | Temporary | 1/5/2007 | 12/29/2009 | | R. Mahoney / EMSL | Sample specific (AA-
00012) on COC L11525
(EMSL Job No.
270601311) | No Bias | Received for review
on 2/6/07 | | LB-000061 | TEM 5755 | Samples exhibited heavy particulate loading and the initial filtration was overloaded. A serial dilution was prepared and aliquots were filtered in accordance with the established SOP procedures. The remaining portion of the original solution was filtered and archived. | EMSL-Libby, MT | Temporary | 1/11/2007 | 12/2006-2/2007 | | R. Mahoney / EMSL | Specific COCs: L11527,
L11533, L11542,
L11545, and L11549
(EMSL Job Nos.
270601309, 270700003,
270700012, 270700015,
and 270700018) | No Bias | Received for review
on 2/8/07 | | LB-000062 | PLM | Screening | EMSL-Libby, MT | Temporary | | 8/6-8/17/2001 | | R. Mahoney / EMSL | | | Received for review
on 2/13/07 | | LB-000063 | TEM ISO 10312 | Sample preparation procedure used on composited snow samples. | EMSL-Libby, MT | Temporary | 2/6/2007 | 1/25/2007 | | R. Mahoney / EMSL | Specific COC: L11571
(EMSL Job No.
270700032) | No Bias | Received for review
on 2/6/07 | | LB-000064 | ASTM D5755 /
SRC-Libby-05 | Target analytical sensitivity on Sample CS-14744 was not reached. Triple dilution required during sample preparation. | EMSL-Libby, MT | Temporary | 2/6/2007 | 2/5/2007 | | R. Mahoney / EMSL | Specific COC: L11583
(EMSL Job No.
270700040) | Low Bias ? | Received for review
on 2/6/07 | | LB-000065 | ASTM D5755 | Analytical sensitivity can not be achieved. | EMSL-Westmont, NJ | Temporary | 2/15/2007 | 2/9/2007 | | R. Mahoney / EMSL | Specific COC: L11557
(EMSL Job No.
040701394) | No Bias | Received for review
on 3/21/07 | | LB-000066 | TEM-AHERA / TEM ISO
10312 / ASTM 5755 | Change to LA counting rules: presence of sodium and
potassium peaks to be recorded; close call NAMs to be
recorded: increase frequency of EDS spectra | All | Temporary | 2/15/2007 | 2/27/07 - until
notified | | B. Brattin / SRC | All investigative samples | Not Applicable | Final | | Modification No. | Method | Description of Modification | Laboratory
Applicability | Duration | Date Issued | Effective Date | Date Superceded | Prepared by: | Applicable to: | Data Quality
Indicator | Status | |------------------|--|--|-----------------------------|-----------|-------------|-------------------------------|-----------------|---------------------|---|---------------------------|------------------------------------| | LB-000066a | TEM-AHERA / TEM ISO
10312 / ASTM 5755 | Change to LA counting rules: presence of sodium and
potassium peaks to be recorded; close call NAMs to be
recorded; increase frequency of EDS spectra; increase
frequency of photographic images of particle morphology | All | Temporary | 3/13/2007 | 3/14/07 - until
notified | 4/12/2007 | B. Brattin / SRC | All investigative samples | Not Applicable | Final | | LB-000066b | TEM-AHERA / TEM ISO
10312 / ASTM 5755 | Change to LA counting rules: presence of sodium and
potassium peaks to be recorded; close call NAMs to be
recorded; increase frequency of EDS spectra; increase
frequency of photographic images of particle morphology;
and utilize comment field to record mineral type. | All | Temporary | 4/12/2007 | 4/12/2007 - until
notified | 9/12/2007 | B. Brattin / SRC | All investigative samples | Not Applicable | Final | | LB-000066c | TEM-AHERA / TEM ISO
10312 / ASTM 5755 | Change to LA counting rules: presence of sodium and potassium peaks to be recorded; close call NAMs to be recorded; frequency of EDS spectra; frequency of photographic images of particle morphology; and utilize comment fold to record minoral time. | All | Temporary | 9/11/2007 | 9/12/2007 - until
notified | 7/20/2010 | B. Brattin / SRC | All investigative samples | Not Applicable | Final | | LB-000066d | TEM-AHERA / TEM ISO
10312 / ASTM 5755 | Change to LA counting rules: presence of sodium and
potassium peaks to be recorded; close call NAMs to be
recorded;
increase frequency of EDS spectra; increase
frequency of photographic images of particle morphology;
and utilize comment field to record mineral type. | All | Permanent | 9/11/2007 | 7/20/2010 | | R. Mahoney / EMSL | All investigative samples | No Bias | Final | | LB-000067 | TEM-AHERA / ASTM 5755 | Standardize use of bench forms between all laboratories
and additional information on the basis of fiber
classification using morphology, diffraction pattern and
energy dispersive x-ray spectrum. | All | Permanent | 5/16/2007 | 12/12/2007 | | M. Mount / MAS | | No Bias | Received for review
on 6/12/07 | | LB-000068 | TEM ISO 10312 | Identify the settled dust samples that contained abundant bacteria growth. | MAS | Temporary | 9/11/2007 | 8/30/07-9/10/07 | | M. Mount / MAS | Job specific reports:
MAS Project #'s M44470
(L12775), M44471
(L12774), M44486
(L12787), M44487
(L12786), M44586
(L12827), M44586
(L12827), M44506
(L12797), M44507
(L12797), M44604
(L12793), M44604
(L12849), and M44605
(L12840) | No Bias | Received for review
on 12/3/07 | | LB-000069 | TEM ISO 10312 | Analysis will be terminated after the analysis of 100 grid openings (0.013 mm2 each) instead of continuing to the requested analytical sensitivity of 0.001 s/cc | EMSL-Libby, MT | Temporary | 10/18/2007 | 10/18/2007 | | R. Mahoney/ EMSL | Job specific: 270700963 | No Bias | Received for review
on 11/7/07 | | LB-000070 | TEM ISO 10312 | Counting Rules were modified to stop counting
chrysotile structures at the end of the grid opening
containing the 50th chrysotile structure. Analysis was
continued for LA structures to the desired sensitivity or
100 grid openings. | All | Permanent | | 10/1/2007 | | R. Mahoney/ EMSL | | No Bias | Received for review
on 11/27/07 | | LB-000071 | TEM ISO 10312 | Samples were prepared by direct preparation that were requested by indirect dust preparation due to laboratory error. Samples were reported in the EDD with indirect preparation with a dilution factor of "1". | Reservoirs | Temporary | 2/12/2008 | 8/6/07-8/10/07 | | J. Orr / Reservoirs | Job specific: RES 142640
(L12528) | No Bias | in review (5/8/08) | | LB-000072 | PLM-Grav | To document practice when a trace level (below that which can be quantified) is detected, the sample is generally reported as ND with a note in the comment field that a trace level was detected in the fine fraction of the coarse sample. SRC suggests that this sample should be recorded as TR (trace) rather than ND. Modification is intended to document the issue and the date at which any change in practice was implemented. | Reservoirs | Permanent | 1/10/2008 | 12/17/2007 | | J. Orr / Reservoirs | | No Bias | Received for review
on 1/29/08 | | LB-000073 | SRC-LIBBY-03 | Permanent clarifications to laboratory-based Quality
Control (QC) sample analysis for PLM-VE analyses. The
purpose is to standardize the selection and analysis
procedures for interlaboratory samples of soil. | All | Permanent | 11/20/2007 | 11/20/2007 | | L. Woodbury / SRC | | Not Applicable | Final | | LB-000074 | TEM ISO 10312 | EP samples - overall to have 100 grid opening stopping rule | All | Temporary | 11/27/2007 | 11/20/2007 | | R. Mahoney/ EMSL | | No Bias | Received for review
on 12/4/07 | | LB-000075 | TEM ISO 10312 | For all DM samples: change in counting rules from ≥3:1 to ≥5:1 | All | Permanent | 12/11/2007 | 1/1/2008 | | L. Woodbury / SRC | | | in review | | Modification No. | Method | Description of Modification | Laboratory
Applicability | Duration | Date Issued | Effective Date | Date Superceded | Prepared by: | Applicable to: | Data Quality
Indicator | Status | |------------------|---|--|-----------------------------|-----------|-------------|-----------------|-----------------|---|--|---------------------------|--| | LB-000076 | TEM ISO 10312 | Specified analytical sensitivity will not be reached. 100 grid opening stopping rule applied to these OU5 samples. | All | Temporary | 11/27/2007 | 11/12/2007 | | R. Mahoney/ EMSL | Job specific: EMSL
270701088 (L13120) | | Received for review
on 11/27/07 | | LB-000077 | TEM ISO 10312 | ABS Field Blanks - 30 grid opening stopping rule for all air
and dust samples | All | Permanent | 11/27/2007 | 10/30/2007 | | J. Orr / Reservoirs | | No Bias | Final | | LB-000078 | TEM ISO 10312
ASTM 5755 | ABS (exterior) samples - overall to have 100 grid opening stopping rule | All | Permanent | 11/27/2007 | 8/16/2007 | | J. Orr / Reservoirs & W.
Brattin / SRC | | No Bias | Final | | LB-000079 | TEM ISO 10312
ASTM 5755 | ABS (interior) samples - overall to have 100 grid opening stopping rule | All | Permanent | 11/27/2007 | 10/24/2007 | | J. Orr / Reservoirs & W.
Brattin / SRC | | No Bias | Final | | LB-000080 | TEM ISO 10312 | A low volume ambient air sample and associated blank sample were ashed and indirectly prepped due to an unknown exposure prior to sample receipt. | EMSL | Temporary | 1/11/2008 | 10/30/2007 | | R. Mahoney/ EMSL | Job Specific:
EMSL 270701158
(L13227) | No Bias | Received 1/11/08. Volpe review completed on 2/12/08 | | LB-000081 | TEM ISO 10312 | Analyses terminated at 100 grid openings after ashing. Did not achieve target analytical sensitivity. | EMSL | Temporary | 1/16/2008 | 11/26/2008 | | R. Mahoney/ EMSL | Job Specific:
EMSL 040729249
(L13283) | No Bias | Received 1/16/08. Volpe review completed on 2/12/08 | | LB-000082 | TEM ISO 10312 | Analyses terminated at 100 grid openings. Did not achieve target analytical sensitivity. | Reservoirs | Temporary | | 7/27/07-8/12/07 | | J. Orr / Reservoirs | Job Specific:
RES Job #142204
(L12426); RES Job
#142198 (L12428); RES
Job # 142209 (L12425); | No Bias | Received for review
on 2/12/08 | | LB-000083 | TEM ISO 10312 | Enumeration of chrysotile structures was terminated at 50 grid openings. | EMSL | Temporary | 1/29/2008 | 11/23/2007 | | R. Mahoney/ EMSL | Job Specific:
EMSL 040429249
(L13283) | No Bias | Received 1/31/08. Volpe review completed on 2/12/08 | | LB-000084 | TEM-AHERA TEM-ISO 10312 ASTM D5755-95 EPA/540/2-90/005a SOP EPA-LIBBY-03 SOP EPA-LIBBY-07 EPA/600/R-94/134 (EPA | To modify the counting rules for all TEM analysis methodologies as they pertain to the presence of abundant chrysotile. Supercedes LB-000016a and LB-000017a. | All | Permanent | 1/29/2008 | 1/29/2008 | | R. Mahoney/ EMSL | | No Bias | Received for review
on 1/31/08 | | LB-000085 | TEM | Laboratories conducting transmission electron microscopy (TEM) or scanning electron microscopy (SEM) analysis in support of either the Libby Site (all operable units, including Troy) or Libby Action Plan shall perform analysis of a reference standard to calibrate the energy dispersive x-ray spectrometry (EDS) analysis. | All | Permanent | 3/25/2008 | 4/23/2008 | | M. Goldade / EPA | | No Bias | In final review | | LB-000086 | PLM | All samples analyzed by SRC-Libby-03 (PLM-VE) shall be referenced by the use of a concatenation of the Index ID, Suffix ID, and the Suffix # (e.g. 1D-00827-FG2). | All | Permanent | 4/22/2008 | 4/22/2008 | | R. Mahoney / EMSL | | No Bias | Received for review
on 1/31/08 | | LB-000087 | TEM ISO | The low volume sample of a paired high and low volume Ambient Air sample was prepared and analyzed. | EMSL | Temporary | 6/3/2008 | 5/28/2008 | | R. Mahoney/ EMSL | Job Specific:
EMSL 270800320 | No Bias | Received for review
on 6/10/08 | | LB-000088 | All TEM methodologies\ | Clarification of grid opening area vs number of grid openings stopping rule | All | Permanent | 10/28/008 | TBD | | A. Castelli/ Volpe | | No Bias | | | LB-000089 | TEM ISO | ABS Sample EX-00549 to be corrected to damaged filter status from direct prep, Not QA. | EMSL | Temporary | | 8/28/2009 | | R. Mahoney/ EMSL | Job Specific: | | | AHERA = Asbestos Hazard Emergency Response Act ABS = activity-based sampling ASTM = American Society for Testing and Materials COC = chain of custody EDD = electronic deliverable document GO = grid opening ISO = International Organization for Standardization LA = Libby amphibole n/a = not applicable ND = non-detect NIOSH = National Institute for Occupational Safety and Health NSD = no structures detected PLM = polarized light microscopy PLM = polarized light microscopy PLM-VE = polarized light microscopy visual area estimation QC = quality control RESI = Reservoir Environmental Services, Inc. SOP = standard operating procedure SQAPP = supplemental quality assurance project plan TEM = transmission electron microscopy # TABLE 4-3. MOBILE LAB AIR AND DUST MONITORING SAMPLES **Panel A: TEM Results** | M | edium | Year | Number of
Samples | Number of Samples with | LA
Detection | _ | ed LA Conc Values
dust s/cm²) | |------|------------|------|----------------------|------------------------|-----------------|---------|----------------------------------| | | | | Samples | Detected LA | Frequency | Minimum | Maximum | | | Personal | 2002 | 34 | 11 | 32% | 0.021 | 2.8 | | | | 2002 | 85 | 1 | 1% | 0.017 | 0.017 | | | | 2003 | 15 | 0 | 0% | | | | | | 2004 | 47 | 0 | 0% | | | | Air | Ambient | 2005 | 46 | 1 | 2% | 0.004 | 0.004 | | | Stationary | 2006 | 48 | 2 | 4% | 0.003 | 0.06 | | | | 2007 | 48 | 0 | 0% | | | | | | 2008 | 44 | 0 | 0% | | | | | |
2009 | 40 | 1 | 3% | 0.003 | 0.003 | | | | 2002 | 29 | 6 | 21% | 36 | 506 | | | | 2003 | 14 | 0 | 0% | | | | Dust | | 2004 | 36 | 0 | 0% | | | | Dust | | 2005 | 33 | 0 | 0% | | | | | | 2006 | 36 | 0 | 0% | | | | | | 2007 | 20 | 0 | 0% | | | **Panel B: PCM Results** | M | Medium | | Number of Samples | Number of
Detected | Detection | Range of Detected Dust Concentration Values (s/cc) | | | |-----|------------|------|-------------------|-----------------------|-----------|--|---------|--| | | | | Samples | Samples | Frequency | Minimum | Maximum | | | | Personal | 2002 | 30 | 18 | 60% | 0.004 | 4.468 | | | | | 2002 | 10 | 10 | 100% | 0.004 | 0.040 | | | | | 2004 | 12 | 10 | 83% | 0.004 | 0.019 | | | Air | Ambient | 2005 | 4 | 3 | 75% | 0.006 | 0.007 | | | | Stationary | 2006 | 12 | 12 | 100% | 0.002 | 0.038 | | | | | 2007 | 4 | 3 | 75% | 0.012 | 0.020 | | | | | 2009 | 8 | 6 | 75% | 0.003 | 0.023 | | Libby2DB Download: 12/8/09 conc = concentration LA = Libby amphibole PCM = phase contrast microscopy s/cc =structures per cubic centimeter s/cm² = structures per square centimeter TABLE 5-1. VERIFICATION SUMMARY FOR THE LIBBY PROJECT | Program
(Timeframe) | Source of
Verification
Summary | Dataset | Items Validated | Number of
Analyses
Validated | |--------------------------------|---|--|---|------------------------------------| | (Timename) | Junnary | Screening Plant Worker Personal Air | 100% TEM | 1,202 | | | | Screening Plant Stationary Air Pre 6-00 | 100% TEM | 10 | | | | Export Plant Stationary Air Pre 6-00 | 100% TEM | 11 | | | | High School Dust | All Detected by TEM | 9 | | | | Residential Dust | All Detected by TEM | 18 | | | | Westfall Personal Air | All Detected by TEM | 4 | | | | RCR Stationary Air | All Detected by TEM | 163 | | DOJ Exhibits | DOJ Validation | RCR Personal Air | All Detected by TEM | 124 | | (6/00-6/05) | Summary Report | Worker Personal Air Samples from
Properties of Interest | 10% PCM ^a | 205 | | | | Soil from Properties of Interest | All Detected by PLM-9002 | 606 | | | | | All Detected by PLM-VE | 52 | | | | | 5% of detected, followed | 9002 = 242 | | | | GIS Component Soil Samples | 15% of samples by PLM- | 3002 - 242 | | | | | 9002, PLM-VE | VE = 278 | | Indirect-Direct
(5/01-6/05) | Direct-Indirect Pilot
Study TEM Review
Report | First Round Pilot Study | 100% TEM | 62 | | Demolition
(6/05-10/06) | Demolition Summary
Report | Stationary Air | 100% TEM/FSDS | 179 | | | | Task 6-9 | 10% TEM | 43 | | | | Re-analysis | 10% TEM | 55 | | SQAPP | N - D | Initial 10% | 10% TEM | 39 | | (6/05 - 10/06) | No Report | All RESI Samples | 100% TEM | 28 | | | | Task 2 Dust | 10% TEM | 17 | | | | All Samples | 10% FSDS | 50 | | Ambient Air
(10/06 - 6/08) | Ambient Air
Summary Report | Stationary Air | 100% Events 1-17, 10% remaining events TEM/FSDS | 279 | | OU4 ABS | | Personal Air | 100% TEM/FSDS | 1,427 | | (5/07 - 6/08) | ABS Summary Report | Soil | 100% PLM-VE/FSDS | 387 | | OU5 | Draft RI or separate | Personal Air | 10% TEM/FSDS | 42 | | (10/07-10/08) | report | Soil | 10% PLM | 108 | | Schools-Indoor
(12/08) | Schools Report | Stationary Air | 100% TEM/FSDS | 50 | | Schools-Outdoor | C-hl-D- | Personal Air | 10% TEM/FSDS | 7 | | (7/09-9/09) | Schools Report | Soil | 10% PLM/FSDS | 5 | [a] 10% of the lab jobs were selected. From this list, at least 10% of the total samples were selected. Samples which included "*long shed*" in the sample comments or location description were also selected. DOJ = Department of Justice FSDS = field sample data sheet GIS = geographic information system PCM = phase contrast microscopy PLM = polarized light microscopy PLM-VE = polarized light microscopy visual area estimation RCR = Raint Creek Road RESI = Reservoirs Environmental Services, Inc. RI = remedial investigation SQAPP = supplimental quality assurance project plan **TABLE 6-1. TEM LOT BLANK SUMMARY** Panel A: Lot Blank Collection Frequency by Year | anci A. Lot Blank Concetion Trequency by Teal | | | | | | | | | | |---|------------|------------------------------|-----------------------|--|--|--|--|--|--| | Year | | TEM Analyses
Dust Samples | Lot Blank
Analysis | | | | | | | | | Lot Blanks | Field Samples | Frequency | | | | | | | | 1999 | 9 | 127 | 7.1% | | | | | | | | 2000 | 9 | 3,116 | 0.3% | | | | | | | | 2001 | 20 | 9,173 | 0.2% | | | | | | | | 2002 | 8 | 4,213 | 0.2% | | | | | | | | 2003 | 185 | 6,523 | 2.8% | | | | | | | | 2004 | 89 | 3,044 | 2.9% | | | | | | | | 2005 | 129 | 3,933 | 3.3% | | | | | | | | 2006 | 139 | 3,688 | 3.8% | | | | | | | | 2007 | 95 | 3,766 | 2.5% | | | | | | | | 2008 | 17 | 2,959 | 0.6% | | | | | | | | 2009 | 7 | 1,518 | 0.5% | | | | | | | | 1999-2009 | 707 | 42,060 | 1.7% | | | | | | | Panel B: Lot Blank TEM Results | Preparation
Method | Number of
Analyses | Asbestos
Detection
Frequency | Total Area
Examined
(mm²) | Total Asbestos
Structures
Observed | |-----------------------|-----------------------|------------------------------------|---------------------------------|--| | Direct | 694 | 0% | 88.1 | 0 | | Indirect | 13 | 0% | 0.9 | 0 | | All | 707 | 0% | 89.0 | 0 | Libby2DB Download: 12/8/09 mm² = square millimeters **TABLE 6-2. PCM LOT BLANK SUMMARY** **Panel A: PCM Lot Blank Collection Frequency** | Year | Number | of Samples | Lot Blank
Collection | |-----------|------------|---------------|-------------------------| | Tear | Lot Blanks | Field Samples | Frequency | | 1999 | 0 | 0 | NA | | 2000 | 0 | 1,937 | 0% | | 2001 | 9 | 5,605 | 0.2% | | 2002 | 4 | 1,205 | 0.3% | | 2003 | 142 | 922 | 15% | | 2004 | 69 | 1,012 | 6.8% | | 2005 | 80 | 758 | 10.6% | | 2006 | 83 | 973 | 8.5% | | 2007 | 70 | 1,146 | 6.1% | | 2008 | 11 | 1,249 | 0.9% | | 2009 | 5 | 731 | 0.7% | | 1999-2009 | 473 | 15,538 | 3.0% | **Panel B: PCM Lot Blank Results** | Prep Method | N Analyses | N Detects (%) | Observed Loading (f/mm ²) | | | | | |--------------|-------------|----------------|---------------------------------------|---------|---------|--|--| | 1 Tep Wethou | 14 Analyses | N Detects (70) | Mean | Minimum | Maximum | | | | Direct | 473 | 22 (4.7%) | 0.29 | 0 | 5.7 | | | Libby2DB Download: 12/8/2009 PCM = phase contrast microscopy NIOSH = National Institute for Occupational Safety and Health N = number NA = not applicable because PCM field samples were not collected this year. f/mm² = fibers per square millimeter **TABLE 6-3. TEM FIELD BLANK SUMMARY** Panel A: Field Blank Analysis Frequency by Year | | N TEM | Analyses | Field Blank | |-----------|--------------|---------------|-------------| | Year | for Air and | Dust Samples | Analysis | | | Field Blanks | Field Samples | Frequency | | 1999 | 11 | 127 | 9% | | 2000 | 509 | 3,116 | 16% | | 2001 | 1,516 | 9,173 | 17% | | 2002 | 781 | 4,213 | 19% | | 2003 | 819 | 6,523 | 13% | | 2004 | 514 | 3,044 | 17% | | 2005 | 614 | 3,933 | 16% | | 2006 | 513 | 3,688 | 14% | | 2007 | 508 | 3,766 | 13% | | 2008 | 368 | 2,959 | 12% | | 2009 | 234 | 1,518 | 15% | | 1999-2009 | 6,387 | 42,060 | 15% | **Panel B: Field Blank TEM Results** | Preparation
Method | N Analyses | LA Detection
Frequency | Total Area
Examined
(mm²) | N Total LA
Structures
Observed | Total LA
Loading Rate
(s/mm²) | |-------------------------------|------------|---------------------------|---------------------------------|--------------------------------------|-------------------------------------| | Direct | 5,383 | 3 (0.06%) | 714 | 5 | 0.007 | | Indirect or
Indirect-Ashed | 1,004 | 5 (0.5%) | 123 | 7 | 0.06 | | All | 6,387 | 8 (0.1%) | 837 | 12 | 0.014 | Libby2DB Download: 12/8/09 LA = Libby amphibole mm² = square millimeters N = number **TABLE 6-4. PCM FIELD BLANK SUMMARY** **Panel A: PCM Field Blank Collection Frequency** | - Control | | PCM Samples | Field Blank | | |-----------|--------------|---------------|-------------------------|--| | Year | Field Blanks | Field Samples | Collection
Frequency | | | 1999 | 0 | 0 | NA | | | 2000 | 491 | 1,937 | 25% | | | 2001 | 868 | 5,605 | 15% | | | 2002 | 352 | 1,205 | 29% | | | 2003 | 165 | 922 | 18% | | | 2004 | 140 | 1,012 | 14% | | | 2005 | 42 | 758 | 6% | | | 2006 | 37 | 973 | 4% | | | 2007 | 28 | 1,146 | 2% | | | 2008 | 18 | 1,249 | 1% | | | 2009 | 20 | 731 | 3% | | | 1999-2009 | 2,161 | 15,538 | 14% | | ## **Panel B: PCM Field Blank Results** | Preparation | N Analyses | N Analyses > NIOSH 7400 | Total Number of Fibers | Observed Loading (f/mm²) | | | |-------------|--------------|-------------------------|------------------------|--------------------------|---------|---------| | Method | iv Allalyses | Bkg Loading
Rate | Observed | Mean | Minimum | Maximum | | Direct | 2,150 | 25 (1.2%) | 830.5 | 0.55 | 0 | 247 | | Indirect | 11 | 0 | 0 | 0 | 0 | 0 | | All | 2,161 | 25 (1.2%) | 830.5 | 0.54 | 0 | 247 | Panel C: PCM Field Blank Results (5 suspect samples excluded) | Preparation | N Analyses | N Analyses > NIOSH 7400 | Total Number of Fibers | Obser | ved Loading (f/mm²) | | |-------------|-------------|-------------------------|------------------------|-------|---------------------|---------| | Method | N Allalyses | Bkg Loading
Rate | Observed | Mean | Minimum | Maximum | | Direct | 2,145 | 20 (0.93%) | 483.5 | 0.29 | 0 | 14 | | Indirect | 11 | 0 | 0 | 0 | 0 | 0 | | All | 2,156 | 20 (0.93%) | 483.5 | 0.29 | 0 | 14 | Libby2DB Download Date: 12/8/09 f/mm² = fibers per square millimeter N = number NA = Not applicable because PCM field samples were not collected in this year. NIOSH = National Institute for Occupational Safety and Health PCM = phase contrast microscopy # TABLE 6-5. TEM FIELD DUPLICATE SUMMARY | Panel A: Air Field Du
 plicates | Origin | al Result | | | Field Dunl | icate Result | | 1 | |-----------------------|---------------------------|------------|--------------------|---------------------------|---------------------------|---------------|---------------------------|---------------------------|--| | Sampling Program | | Number LA | | Total LA Conc | | Number LA | | Total LA Conc | Poisson Rate Comparison (90% CI) | | Sampling Frogram | Index ID | Structures | (1/cc) | (s/cc) | Index ID | Structures | (1/cc) | (s/cc) | 1 oldson nate comparison (50% ci) | | INDOOR AIR | | | · · · · · · · · · | | | | | | | | Phase 1 | 1-01572 | 6 | 1.4E-03 | 8.4E-03 | 1-01573 | 6 | 1.4E-03 | 8.4E-03 | [0.33-3.08] The rates are not different | | | 1-01575 | 0 | 1.4E-03 | 0.0E+00 | 1-01576 | 0 | 1.4E-03 | 0.0E+00 | Both counts are 0; the rates are not different | | Phase 2 | 2-00157 | 1
8 | 6.1E-04 | 6.1E-04 | 2-00158 | 0
1 | 2.5E-04 | 0.0E+00 | [0-7.6] The rates are not different | | | 2-00249
2-00466 | 0 | 6.0E-04
1.3E-01 | 4.8E-03
0.0E+00 | 2-00250
2-00467 | 0 | 5.1E-04
1.3E-01 | 5.1E-04
0.0E+00 | [1.56-205.23] Rate 1 is greater than Rate 2 Both counts are 0; the rates are not different | | | 2-00400 | 6 | 1.6E-02 | 9.5E-02 | 2-00479 | 0 | 1.5E-02 | 0.0E+00 | [0-0.61] Rate 1 is greater than Rate 2 | | | 2-00516 | 0 | 1.0E-02 | 0.0E+00 | 2-00518 | 1 | 1.0E-02 | 1.0E-02 | [0-19] The rates are not different | | | 2-00526 | 0 | 1.0E-02 | 0.0E+00 | 2-00528 | 0 | 1.0E-02 | 0.0E+00 | Both counts are 0; the rates are not different | | | 2-00619 | 0 | 1.0E-02 | 0.0E+00 | 2-00622 | 0 | 1.0E-02 | 0.0E+00 | Both counts are 0; the rates are not different | | | 2-00633 | 1 | 1.7E-02 | 1.7E-02 | 2-00636 | 0 | 1.6E-02 | 0.0E+00 | [0-17.84] The rates are not different | | | 2-00659 | 0 | 1.2E-02 | 0.0E+00 | 2-00662 | 0 | 1.2E-02 | 0.0E+00 | Both counts are 0; the rates are not different | | | 2-00669
2-00683 | 3 | 9.6E-02
1.3E-02 | 2.9E-01
0.0E+00 | 2-00671
2-00685 | 0 | 9.6E-02
1.3E-02 | 0.0E+00
0.0E+00 | [0-1.71] The rates are not different Both counts are 0; the rates are not different | | | 2-00709 | 0 | 8.8E-03 | 0.0E+00 | 2-00711 | 0 | 8.8E-03 | 0.0E+00 | Both counts are 0; the rates are not different | | | 2-00809 | 0 | 4.1E-03 | 0.0E+00 | 2-00810 | 0 | 4.1E-03 | 0.0E+00 | Both counts are 0; the rates are not different | | Cumulative | CE-00053 | 0 | 1.5E-04 | 0.0E+00 | CE-00054 | 0 | 1.5E-04 | 0.0E+00 | Both counts are 0; the rates are not different | | Exposure | CE-00082 | 0 | 7.1E-04 | 0.0E+00 | CE-00083 | 0 | 7.1E-04 | 0.0E+00 | Both counts are 0; the rates are not different | | Stimson Lumber | SL-00023 | 0 | 2.6E-03 | 0.0E+00 | SL-00024 | 0 | 2.6E-03 | 0.0E+00 | Both counts are 0; the rates are not different | | | SL-00213 | 0 | 6.2E-03 | 0.0E+00 | SL-00214 | 0 | 6.2E-03 | 0.0E+00 | Both counts are 0; the rates are not different | | SOADD | SL-00222
SQ-00140 | 0 4 | 4.6E-03
5.9E-05 | 0.0E+00
2.4E-04 | SL-00223
SQ-00181 | 9 | 2.1E-03
6.1E-05 | 0.0E+00
5.5E-04 | Both counts are 0; the rates are not different [0.12-1.31] The rates are not different | | SQAPP
OUTDOOR AIR | 3Q-00140 | 4 | J.9E-U5 | Z.4E-U4 | 3Q-00181 | <u> </u> | 0.1E-U5 | 3.3E-U4 | [0.12-1.31] The rates are not different | | Phase 1R | 1R-24693 | 0 | 4.6E-03 | 0.0E+00 | 1R-24694 | 0 | 4.6E-03 | 0.0E+00 | Both counts are 0; the rates are not different | | Ambient Air | AA-00130 | 0 | 3.9E-05 | 0.0E+00 | AA-00128 | 0 | 3.9E-05 | 0.0E+00 | Both counts are 0; the rates are not different | | | AA-00165 | 0 | 4.3E-05 | 0.0E+00 | AA-00170 | 0 | 4.2E-05 | 0.0E+00 | Both counts are 0; the rates are not different | | | AA-00231 | 0 | 3.7E-05 | 0.0E+00 | AA-00132 | 0 | 3.6E-05 | 0.0E+00 | Both counts are 0; the rates are not different | | | AA-00259 | 0 | 3.8E-05 | 0.0E+00 | AA-00281 | 0 | 3.8E-05 | 0.0E+00 | Both counts are 0; the rates are not different | | | AA-00287
AA-00377 | 0 | 3.8E-05
3.7E-05 | 0.0E+00
0.0E+00 | AA-00289
AA-00379 | 0 | 3.7E-05
3.8E-05 | 0.0E+00
0.0E+00 | Both counts are 0; the rates are not different
Both counts are 0; the rates are not different | | | AA-00377 | 0 | 3.7E-03
3.9E-05 | 0.0E+00 | AA-00379
AA-00426 | 0 | 3.8E-05 | 0.0E+00 | Both counts are 0; the rates are not different | | | AA-00445 | 0 | 3.8E-05 | 0.0E+00 | AA-00459 | 0 | 3.8E-05 | 0.0E+00 | Both counts are 0; the rates are not different | | | AA-00480 | 0 | 3.7E-05 | 0.0E+00 | AA-00486 | 0 | 3.8E-05 | 0.0E+00 | Both counts are 0; the rates are not different | | | AA-00524 | 0 | 3.7E-05 | 0.0E+00 | AA-00526 | 0 | 3.7E-05 | 0.0E+00 | Both counts are 0; the rates are not different | | | AA-00564 | 0 | 3.8E-05 | 0.0E+00 | AA-00568 | 0 | 3.8E-05 | 0.0E+00 | Both counts are 0; the rates are not different | | | AA-00606 | 0 | 3.8E-05 | 0.0E+00 | AA-00636 | 0 | 3.8E-05 | 0.0E+00 | Both counts are 0; the rates are not different | | | AA-00692 | 0 | 3.8E-05 | 0.0E+00 | AA-00694 | 0 | 3.8E-05 | 0.0E+00 | Both counts are 0; the rates are not different | | | AA-00708
AA-00834 | 0 | 4.0E-05
3.8E-05 | 0.0E+00
0.0E+00 | AA-00712
AA-00833 | 0 | 3.8E-05
3.8E-05 | 0.0E+00
0.0E+00 | Both counts are 0; the rates are not different
Both counts are 0; the rates are not different | | | AA-00834
AA-00897 | 0 | 3.8E-05 | 0.0E+00 | AA-00899 | 0 | 1.9E-05 | 0.0E+00 | Both counts are 0; the rates are not different | | | AA-00978 | 0 | 3.7E-05 | 0.0E+00 | AA-00980 | 0 | 3.7E-05 | 0.0E+00 | Both counts are 0; the rates are not different | | | AA-01022 | 0 | 3.8E-05 | 0.0E+00 | AA-01024 | 0 | 3.8E-05 | 0.0E+00 | Both counts are 0; the rates are not different | | | AA-01066 | 0 | 3.8E-05 | 0.0E+00 | AA-01073 | 0 | 3.8E-05 | 0.0E+00 | Both counts are 0; the rates are not different | | | AA-01103 | 0 | 3.8E-05 | 0.0E+00 | AA-01105 | 0 | 3.8E-05 | 0.0E+00 | Both counts are 0; the rates are not different | | | AA-01148 | 0 | 3.8E-05 | 0.0E+00 | AA-01146 | 0 | 3.8E-05 | 0.0E+00 | Both counts are 0; the rates are not different | | | AA-01168
AA-01231 | 0 | 3.8E-05
3.7E-05 | 0.0E+00 | AA-01175
AA-01238 | 0 | 3.8E-05
3.7E-05 | 0.0E+00
0.0E+00 | Both counts are 0; the rates are not different
Both counts are 0; the rates are not different | | | AA-01231
AA-01305 | 0 | 4.0E-05 | 0.0E+00
0.0E+00 | AA-01238
AA-01307 | 0 | 3.7E-05
3.9E-05 | 0.0E+00
0.0E+00 | Both counts are 0; the rates are not different | | | AA-01312 | 0 | 4.0E-05 | 0.0E+00 | AA-01314 | 0 | 4.0E-05 | 0.0E+00 | Both counts are 0; the rates are not different | | | AA-01353 | 1 | 3.7E-05 | 3.7E-05 | AA-01355 | 0 | 3.7E-05 | 0.0E+00 | [0-19.08] The rates are not different | | | AA-01449 | 1 | 3.6E-05 | 3.6E-05 | AA-01451 | 0 | 3.6E-05 | 0.0E+00 | [0-19] The rates are not different | | | AA-01494 | 0 | 3.7E-05 | 0.0E+00 | AA-01496 | 1 | 3.7E-05 | 3.7E-05 | [0-18.66] The rates are not different | | | AA-01533 | 2 | 3.9E-05 | 7.8E-05 | AA-01535 | 0 | 4.0E-05 | 0.0E+00 | [0-3.53] The rates are not different | | | AA-01542 | 3 | 3.8E-05 | 0.0E+00 | AA-01544 | 5 | 3.8E-05 | 0.0E+00 | Both counts are 0; the rates are not different | | | AA-01605
AA-01657 | 0 | 3.7E-05
3.9E-05 | 1.1E-04
0.0E+00 | AA-01607
AA-01659 | 3 | 3.8E-05
3.9E-05 | 1.9E-04
1.2E-04 | [0.12-2.42] The rates are not different [0-1.69] The rates are not different | | | AA-01037
AA-01712 | 0 | 3.7E-05 | 0.0E+00 | AA-01039
AA-01714 | 0 | 3.9E-05 | 0.0E+00 | Both counts are 0; the rates are not different | | | AA-01749 | 0 | 3.8E-05 | 0.0E+00 | AA-01770 | 0 | 3.8E-05 | 0.0E+00 | Both counts are 0; the rates are not different | | | AA-01793 | 0 | 3.8E-05 | 0.0E+00 | AA-01795 | 0 | 3.8E-05 | 0.0E+00 | Both counts are 0; the rates are not different | | | AA-01829 | 0 | 3.7E-05 | 0.0E+00 | AA-01831 | 0 | 3.7E-05 | 0.0E+00 | Both counts are 0; the rates are not different | | | AA-01853 | 0 | 3.9E-05 | 0.0E+00 | AA-01855 | 0 | 3.9E-05 | 0.0E+00 | Both counts are 0; the rates are not different | | | AA-01889 | 0 | 3.9E-05 | 0.0E+00 | AA-01891 | 0 | 3.9E-05 | 0.0E+00 | Both counts are 0; the rates are not different | | | AA-01903
AA-01921 | 0 | 3.8E-05
3.7E-05 | 0.0E+00
0.0E+00 | AA-01905
AA-01923 | 0 | 3.8E-05
3.7E-05 | 0.0E+00
0.0E+00 | Both counts are 0; the rates are not different
Both counts are 0; the rates are not different | | | AA-01921
AA-01937 | 0 | 3.7E-05
3.8E-05 | 0.0E+00
0.0E+00 | AA-01923
AA-01939 | 0 | 3.7E-05
3.8E-05 | 0.0E+00
0.0E+00 | Both counts are 0; the rates are not different | | | AA-01937
AA-01945 | 0 | 3.7E-05 | 0.0E+00 | AA-01939
AA-01947 | 0 | 3.7E-05 | 0.0E+00 | Both counts are 0; the rates are not different | | | AA-01964 | 0 | 3.8E-05 | 0.0E+00 | AA-01960 | 0 | 3.8E-05 | 0.0E+00 | Both counts are 0; the rates are not different | | | AA-01976 | 0 | 3.9E-05 | 0.0E+00 | AA-01978 | 0 | 3.9E-05 | 0.0E+00 | Both counts are 0; the rates are not different | | SQAPP | SQ-00096 | 1 | 3.6E-02 | 3.6E-02 | SQ-00097 | 1 | 3.6E-02 | 3.6E-02 | [0.03-38.49] The rates are not different | | | SQ-00336 | 0 | 9.9E-04 | 0.0E+00 | SQ-00337 | 0 | 9.7E-04 | 0.0E+00 | Both counts are 0; the rates are not different | | | SQ-00419 | 0 | 1.1E-03 | 0.0E+00 | SQ-00420 | 0 | 1.1E-03 | 0.0E+00 | Both counts are 0; the rates are not different | | | SQ-00458 | 0 | 9.8E-04
3.3E-03 | 0.0E+00
0.0E+00 | SQ-00459 | 5 | 1.0E-03
2.1E-03 | 0.0E+00
1.1E-02 | Both counts are 0; the rates are not different [0-1.26] The rates are not different | | | SQ-00475
SQ-00489 | 9 | 8.6E-04 | 7.7E-03 | SQ-00476
SQ-00490 | 17 | 9.7E-03 | 1.1E-02
1.7E-02 | [0.21-0.98] Rate 1 is less than Rate 2 | | | SQ-00592 | 0 | 9.9E-04 | 0.0E+00 | SQ-00593 | 0 | 9.8E-04 | 0.0E+00 | Both counts are 0; the rates are not different | | | JQ*0039Z | U | J.JE-U4 | U.UE+UU | JQ-00333 | U | J.0E-U4 |
U.UE+UU | poin counts are 0, the rates are not differe | # TABLE 6-5. TEM FIELD DUPLICATE SUMMARY Panel B: Dust Field Duplicates | | | Origina | al Result | | | Field Dupl | icate Result | | | |----------------------|------------|------------|----------------------|----------------------|-----------|------------|----------------------|----------------------|--| | Sampling Program | Landari ID | Number LA | Sensitivity | Total LA Conc | La de LID | Number LA | Sensitivity | Total LA Conc | Poisson Rate Comparison (90% CI) | | | Index ID | Structures | (1/cm ²) | (s/cm ²) | Index ID | Structures | (1/cm ²) | (s/cm ²) | | | OU4 Indoor Activity- | IN-00589 | 0 | 1.7E+01 | 0.0E+00 | IN-00591 | 0 | 1.7E+01 | 0.0E+00 | Both counts are 0; the rates are not different | | Based Sampling | IN-00608 | 0 | 1.7E+01 | 0.0E+00 | IN-00609 | 0 | 1.7E+01 | 0.0E+00 | Both counts are 0; the rates are not different | | | IN-00860 | 0 | 1.7E+01 | 0.0E+00 | IN-00852 | 0 | 1.7E+01 | 0.0E+00 | Both counts are 0; the rates are not different | | | IN-00893 | 0 | 1.7E+01 | 0.0E+00 | IN-00895 | 0 | 1.7E+01 | 0.0E+00 | Both counts are 0; the rates are not different | | | IN-01345 | 0 | 1.7E+01 | 0.0E+00 | IN-01343 | 0 | 1.7E+01 | 0.0E+00 | Both counts are 0; the rates are not different | | | IN-01364 | 0 | 1.7E+01 | 0.0E+00 | IN-01365 | 0 | 1.7E+01 | 0.0E+00 | Both counts are 0; the rates are not different | | | IN-01582 | 0 | 2.0E+01 | 0.0E+00 | IN-01583 | 0 | 2.0E+01 | 0.0E+00 | Both counts are 0; the rates are not different | | | IN-01588 | 0 | 1.9E+01 | 0.0E+00 | IN-01589 | 0 | 1.9E+01 | 0.0E+00 | Both counts are 0; the rates are not different | | | IN-01683 | 0 | 1.9E+01 | 0.0E+00 | IN-01684 | 0 | 1.9E+01 | 0.0E+00 | Both counts are 0; the rates are not different | | | IN-01944 | 0 | 1.8E+01 | 0.0E+00 | IN-01945 | 0 | 1.8E+01 | 0.0E+00 | Both counts are 0; the rates are not different | | | IN-01977 | 0 | 1.4E+01 | 0.0E+00 | IN-01978 | 0 | 1.8E+01 | 0.0E+00 | Both counts are 0; the rates are not different | | | IN-02342 | 0 | 2.0E+01 | 0.0E+00 | IN-02343 | 0 | 1.5E+01 | 0.0E+00 | Both counts are 0; the rates are not different | | | IN-02388 | 0 | 2.0E+01 | 0.0E+00 | IN-02389 | 0 | 2.0E+01 | 0.0E+00 | Both counts are 0; the rates are not different | | | IN-02617 | 0 | 1.8E+01 | 0.0E+00 | IN-02618 | 0 | 1.8E+01 | 0.0E+00 | Both counts are 0; the rates are not different | | | IN-02655 | 0 | 1.4E+01 | 0.0E+00 | IN-02657 | 0 | 1.8E+01 | 0.0E+00 | Both counts are 0; the rates are not different | | | IN-02837 | 0 | 2.0E+01 | 0.0E+00 | IN-02838 | 0 | 1.7E+01 | 0.0E+00 | Both counts are 0; the rates are not different | | | IN-02938 | 0 | 1.7E+01 | 0.0E+00 | IN-02941 | 0 | 1.7E+01 | 0.0E+00 | Both counts are 0; the rates are not different | | Stimson Lumber | SL-70497 | 0 | 1.3E+01 | 0.0E+00 | SL-70498 | 1 | 6.3E+00 | 6.3E+00 | [0-38] The rates are not different | | | SL-70653 | 0 | 4.6E+01 | 0.0E+00 | SL-70655 | 0 | 4.6E+01 | 0.0E+00 | Both counts are 0; the rates are not different | | Phase 2 | 2-00473 | 0 | 5.9E+02 | 0.0E+00 | 2-00474 | 0 | 5.7E+02 | 0.0E+00 | Both counts are 0; the rates are not different | | | 2-00627 | 1 | 5.9E+02 | 5.9E+02 | 2-00628 | 0 | 5.7E+02 | 0.0E+00 | [0-18.35] The rates are not different | | | 2-00678 | 0 | 5.9E+02 | 0.0E+00 | 2-00679 | 0 | 5.7E+02 | 0.0E+00 | Both counts are 0; the rates are not different | Libby 2DB Download: 12/8/09 cc = cubic centimeter CI = confidence interval Concerconcentration LA = Libby amphibole s/cc = structues per cubic centimeter SQAPP = supplemental quality assurance project plan TEM = transmission electron microscopy **TABLE 6-6. PCM FIELD DUPLICATE SUMMARY** | | | | Origin | al Results | 3 | | | | D | uplicate Res | ults | | | |---------------------|----------|----------------|----------------------|------------|-------------------------------------|---------------|------------------------|----------|----------|-------------------------------------|------------|---------------------------|--| | Sampling
Program | Index ID | Sample
Date | Air
Volume
(L) | Prep | Number of
Structures
Observed | LOD
(s/cc) | PCM Air
Conc (s/cc) | Index ID | Prep | Number of
Structures
Observed | LOD (s/cc) | PCM Air
Conc
(s/cc) | Poisson Ratio Comparison (90% CI) | | Phase 2 | 2-00157 | 3/24/01 | 4829 | direct | 56 | 1.1E-04 | 0.0060 | 2-00158 | direct | 56 | 1.1E-04 | 0.0060 | [0.72-1.39] The rates are not different | | | 2-00249 | 3/29/01 | 4942 | direct | 53 | 1.1E-04 | 0.0050 | 2-00250 | direct | 56 | 8.9E-05 | 0.0060 | [0.86-1.67] The rates are not different | | | 2-00466 | 5/14/01 | 1267 | indirect | 35 | 1.0E-02 | 0.3640 | 2-00467 | indirect | 4 | 9.1E-02 | <0.057 | [0.4-3.07] The rates are not different | | | 2-00478 | 5/14/01 | 424 | direct | 6 | 2.0E-03 | 0.0070 | 2-00479 | direct | 10 | 7.0E-04 | 0.0120 | [0.62-4.45] The rates are not different | | | 2-00619 | 5/5/01 | 1472 | direct | 3 | 3.3E-04 | <0.0018 | 2-00622 | direct | 2 | 3.3E-04 | <0.0018 | [0.23-12.08] The rates are not different | | | 2-00633 | 5/5/01 | 401 | direct | 15 | 1.4E-03 | 0.0180 | 2-00636 | direct | 17 | 1.1E-03 | 0.0210 | [0.61-2.22] The rates are not different | | | 2-00659 | 5/7/01 | 1206 | direct | 1 | 4.0E-04 | <0.0022 | 2-00662 | direct | 3 | 4.0E-04 | <0.0022 | [0.01-3.02] The rates are not different | | | 2-00669 | 5/7/01 | 1760 | indirect | 0 | 7.5E-03 | <0.041 | 2-00671 | indirect | 0 | 7.5E-03 | <0.041 | Both counts are 0; the rates are not different | | | 2-00683 | 5/7/01 | 468 | direct | 13 | 1.1E-03 | 0.0140 | 2-00685 | direct | 27 | 1.0E-03 | 0.0280 | [0.27-0.91] Rate 1 is less than Rate 2 | | | 2-00809 | 5/16/01 | 1203 | direct | 5 | 4.0E-04 | <0.0022 | 2-00810 | direct | 2 | 4.0E-04 | <0.0022 | [0.52-17.74] The rates are not different | | Stimson | SL-00023 | 9/11/02 | 4790 | direct | 0.5 | 1.8E-04 | <0.001 | SL-00024 | direct | 1.5 | 1.8E-04 | <0.001 | [0-3.47] The rates are not different | | Lumber | SL-00213 | 9/17/02 | 2180 | direct | 2 | 1.8E-04 | <0.001 | SL-00214 | direct | 0 | 1.8E-04 | <0.001 | [0-3.47] The rates are not different | | | SL-00222 | 9/17/02 | 2942 | direct | 6 | 1.7E-04 | 0.0010 | SL-00223 | direct | 6.5 | 1.5E-04 | 0.0010 | [0.35-3.33] The rates are not different | Libby2 DB Download 12/8/09 CI = confidence interval L = liter LOD = limit of detection PCM = phase contrast microscopy s/cc = structures per cubic centimeter TABLE 6-7. SOIL FIELD SPLIT COLLECTION FREQUENCY | | Number of : | Soil Samples | Field Split | | |-----------|----------------------------|--------------|-------------------------|--| | Year | Field Splits Field Samples | | Collection
Frequency | | | 1999 | 42 | 410 | 10% | | | 2000 | 66 | 914 | 7% | | | 2001 | 123 | 2,149 | 6% | | | 2002 | 417 | 9,793 | 4% | | | 1999-2002 | 648 | 13,266 | 5% | | Libby 2DB Download: 12/8/09 ### **TABLE 6-8. COMPARISON OF SOIL FIELD SPLITS** Panel A: PLM-NIOSH 9002 | | | Field Split Results | | | | | | |----------|-----|---------------------|-----|-----|--|--|--| | | | ND | <1% | ≥1% | | | | | Original | ND | 84 | 8 | 0 | | | | | Sample | <1% | 10 | 20 | 1 | | | | | Results | ≥1% | 1 | 1 | 2 | | | | Total Pairs 127 Concordant 106 (83.5%) Weakly Discordant 20 (15.7%) Strongly Discordant 1 (0.8%) Panel B: PLM-VE | | | Field Split Results | | | | | | | |-------------------|--------------|---------------------|-------------|--------------|-------------|--|--|--| | _ | | Bin A (ND) | Bin B1 (Tr) | Bin B2 (<1%) | Bin C (≥1%) | | | | | | Bin A (ND) | 266 | 16 | 1 | 0 | | | | | Original | Bin B1 (Tr) | 11 | 15 | 0 | 0 | | | | | Sample
Results | Bin B2 (<1%) | 0 | 3 | 1 | 0 | | | | | | Bin C (≥1%) | 0 | 0 | 0 | 0 | | | | Total Pairs 313 Concordant 282 (90.1%) Weakly Discordant 30 (9.6%) Strongly Discordant 1 (0.3%) Panel C: Across PLM Methods | | | Results by PLM-VE | | | | | |------------|-----|-------------------|--------------------------------|-------------|--|--| | | | Bin A (ND) | Bin B1 (Tr) or
Bin B2 (<1%) | Bin C (≥1%) | | | | Results by | ND | 141 | 16 | 0 | | | | NIOSH | <1% | 20 | 24 | 4 | | | | (9002) | ≥1% | 0 | 0 | 3 | | | Total Pairs 208 Concordant 168 (80.8%) Weakly Discordant 40 (19.2%) Strongly Discordant 0 (0%) Concordant pairs are shaded in gray. Libby 2DB Download: 12/8/09 OVERALL CONCORDANCE Total Pairs 648 N Concordant 556 (85.8%) N Weakly Discordant 90 (13.9%) N Strongly Discordant 2 (0.3%) PLM = polarized light microscopy ND = non-detect NIOSH = National Institute for Occupational Safety and Health Tr = trace VE = visual area estimation <= less than ≥ = greater than or equal to TABLE 6-9. SOIL FIELD DUPLICATE COLLECTION FREQUENCY | | Number of S | Soil Samples | Field Duplicate | |-----------|-----------------|---------------|-------------------------| | Year | Field Duplicate | Field Samples | Collection
Frequency | | 1999 | 3 | 410 | 0.7% | | 2000 | 21 | 914 | 2.3% | | 2001 | 148 | 2,149 | 6.9% | | 2002 | 201 | 9,793 | 2.1% | | 2003 | 131 | 3,343 | 3.9% | | 2004 | 35 | 1,642 | 2.1% | | 2005 | 34 | 2,141 | 1.6% | | 2006 | 73 | 3,093 | 2.4% | | 2007 | 103 | 4,285 | 2.4% | | 2008 | 56 | 3,233 | 1.7% | | 2009 | 14 | 1,605 | 0.9% | | 1999-2009 | 819 | 32,608 | 2.5% | Libby 2DB Download: 12/8/09 ## **TABLE 6-10. COMPARISON OF FIELD DUPLICATES** Panel A: PLM-NIOSH 9002 | | | Field Duplicate Results | | | | | | |----------|-----|-------------------------|-----|-----|--|--|--| | | | ND | <1% | ≥1% | | | | | Original | ND | 110 | 9 | 1 | | | | | Sample | <1% | 16 | 34 | 4 | | | | | Results | ≥1% | 0 | 0 | 14 | | | | Total Pairs 188 Concordant 158 (84%) Weakly Discordant 29 (15.4%) Strongly Discordant 1 (0.5%) Panel B: PLM-VE | | | Field Duplicate Results | | | | | | | | |-------------------|--------------|-------------------------|-------------|--------------|-------------|--|--|--|--| | | | Bin A (ND) | Bin B1 (Tr) | Bin B2 (<1%) | Bin C (≥1%) | | | | | | | Bin A (ND) | 503 |
31 | 2 | 0 | | | | | | Original | Bin B1 (Tr) | 28 | 37 | 6 | 1 | | | | | | Sample
Results | Bin B2 (<1%) | 1 | 2 | 4 | 0 | | | | | | | Bin C (≥1%) | 1 | 1 | 0 | 0 | | | | | Total Pairs 617 Concordant 544 (88.2%) Weakly Discordant 67 (10.9%) Strongly Discordant 6 (1%) Panel C: Across PLM Methods | | | Sample Result by PLM-VE | | | | | | |-----------------|-----|---|---|-------------|--|--|--| | | | Bin A (ND) Bin B1 (Tr) or
Bin B2 (<1%) | | Bin C (≥1%) | | | | | Sample | ND | 4 | 0 | 0 | | | | | Result by NIOSH | <1% | 7 | 3 | 0 | | | | | | ≥1% | 0 | 0 | 0 | | | | Total Pairs 14 Concordant 7 (50%) Weakly Discordant 7 (50%) Strongly Discordant 0 (0%) Concordant pairs are shaded in gray. *Libby 2DB Download: 12/8/09* | OVERALL CO | NCORDANCE | |-----------------------|-------------| | Total Pairs | 819 | | N Concordant | 709 (86.6%) | | N Weakly Discordant | 103 (12.6%) | | N Strongly Discordant | 7 (0.9%) | PLM = polarized light microscopy ND = non-detect NIOSH = National Institute for Occupational Safety and Health Tr = trace VE = visual area estimation <= less than ≥ = greater than or equal to **TABLE 6-11. RINSATE BLANK SUMMARY** | | | Number o | of Structures (| Observed* | |----------|-------------|----------|-----------------|-----------| | Index ID | Sample Date | LA | OA | С | | CS-00218 | 6/18/02 | 0 | 0 | 0 | | CS-00515 | 6/17/02 | 0 | 0 | 0 | | CS-00661 | 6/19/02 | 0 | 0 | 0 | | CS-00785 | 6/20/02 | 1 | 0 | 0 | | CS-00899 | 6/21/02 | 0 | 0 | 0 | | CS-00944 | 6/22/02 | 0 | 0 | 0 | | CS-03656 | 8/5/02 | 0 | 0 | 0 | | CS-03777 | 8/6/02 | 0 | 0 | 0 | | CS-03891 | 8/7/02 | 0 | 0 | 0 | | CS-03920 | 8/8/02 | 0 | 0 | 0 | | CS-03953 | 8/9/02 | 0 | 0 | 0 | | CS-04126 | 8/10/02 | 0 | 0 | 0 | | CS-10051 | 10/24/02 | 0 | 0 | 0 | | CS-10135 | 10/23/02 | 0 | 0 | 0 | | CS-10190 | 10/25/02 | 1 | 0 | 0 | | CS-10336 | 10/28/02 | 0 | 0 | 0 | | CS-10340 | 10/26/02 | 0 | 0 | 0 | | CS-10395 | 10/31/02 | 0 | 0 | 0 | | LB-00038 | 6/10/08 | 0 | 0 | 0 | | LB-00077 | 6/11/08 | 0 | 0 | 0 | ^{*}Samples were analyzed using TEM - EPA 100.2. Libby2DB Download: 12/8/09 C = chrysotile LA = Libby amphibole OA = other amphibole TABLE 7-1. PREPARATION BLANKS ANALYZED BY PLM-VE | Preparation Blank
Type | Number of Samples
Analyzed | Results | |---------------------------|-------------------------------|--| | Drying Blank | 959 | 958 non-detect (Bin A)
1 trace (Bin B1) | | Grinding Blank | 1,245 | 1,241 non-detect (Bin A)
4 trace (Bin B1) | Libby2DB Download: 12/8/09 PLM-VE = polarized light microscopy visual area estimation TABLE 7-2. COMPARISON OF PREPARATION DUPLICATES ANALYZED BY PLM-VE | | | Preparation Duplicate Results | | | | | | | |-------------------|--------------|-------------------------------|-------------|--------------|-------------|--|--|--| | | | Bin A (ND) | Bin B1 (Tr) | Bin B2 (<1%) | Bin C (≥1%) | | | | | | Bin A (ND) | 1208 | 44 | 3 | 1 | | | | | Original | Bin B1 (Tr) | 57 | 88 | 5 | 0 | | | | | Sample
Results | Bin B2 (<1%) | 1 | 0 | 8 | 1 | | | | | | Bin C (≥1%) | 0 | 0 | 1 | 3 | | | | Total Pairs 1420 Concordant 1307 (92%) Weakly Discordant 108 (7.6%) Strongly Discordant 5 (0.4%) Concordant pairs are shaded in gray. Libby 2DB Download: 12/8/09 ND = non-detect PLM-VE = polarized light microscopy visual area estimation Tr = trace #### **TABLE 8-1. TEM LABORATORY BLANK SUMMARY** Panel A: TEM Laboratory Blank Frequency by Laboratory and Year | | | tta | Hyg | eia | MAS | | | ESI | | le Lab | EMSL (all labs) | | Total (A | All Labs) | |-------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|------------|-----------|-----------------|-----------|------------|-----------| | | N Blanks/ | Year | N Samples | Frequency | 1999 | | | | | | | 0/1 | 0% | | | | | 0/1 | 0% | | 2000 | | | | | | | 6/556 | 1.1% | 0/1756 | 0% | 1/1478 | 0.1% | 7/3790 | 0.2% | | 2001 | | | | | | | 2/1130 | 0.2% | 172/5225 | 3.3% | 104/2644 | 3.9% | 278/8999 | 3.1% | | 2002 | 17/320 | 5.3% | 11/380 | 2.9% | | | 39/1154 | 3.4% | 191/3797 | 5% | 48/894 | 5.4% | 306/6545 | 4.7% | | 2003 | 3/108 | 2.8% | 2/63 | 3.2% | 2/45 | 4.4% | 6/154 | 3.9% | 241/5938 | 4.1% | 9/111 | 8.1% | 263/6419 | 4.1% | | 2004 | 0/29 | 0% | 3/63 | 4.8% | 4/28 | 14.3% | 12/257 | 4.7% | 141/3635 | 3.9% | 7/88 | 8% | 167/4100 | 4.1% | | 2005 | 0/164 | 0% | 7/191 | 3.7% | 15/195 | 7.7% | 17/411 | 4.1% | 165/4274 | 3.9% | 29/264 | 11% | 233/5499 | 4.2% | | 2006 | 0/51 | 0% | 4/107 | 3.7% | 3/51 | 5.9% | 15/277 | 5.4% | 174/4147 | 4.2% | 28/189 | 14.8% | 224/4822 | 4.6% | | 2007 | 0/80 | 0% | 11/254 | 4.3% | 84/576 | 14.6% | 42/596 | 7% | 97/2952 | 3.3% | 44/284 | 15.5% | 278/4742 | 5.9% | | 2008 | 0/14 | 0% | 15/337 | 4.5% | 27/161 | 16.8% | 24/354 | 6.8% | 109/2851 | 3.8% | 7/128 | 5.5% | 182/3845 | 4.7% | | 2009 | | | 1/2 | 50% | 2/0* | | 6/70 | 8.6% | 76/1840 | 4.1% | | | 85/1912 | 4.4% | | Total | 20/766 | 2.6% | 54/1397 | 3.9% | 137/1056 | 13% | 169/4960 | 3.4% | 1366/36415 | 3.8% | 277/6080 | 4.6% | 2023/50674 | 4% | ^{* =} a small number of laboratory blanks were analyzed because other lab quality control samples were also analyzed. Panel B: TEM Laboratory Blank Results | Preparation | Number of | Asbestos
Detection | Total Area
Examined | Total Asbestos Structures Observed | | | | |----------------|-----------|-----------------------|------------------------|------------------------------------|----|----|--| | Method | Analyses | Frequency | (mm²) | LA | OA | С | | | Direct | 1,452 | 1 (0.07%) | 191 | 0 | 0 | 1 | | | Indirect | 523 | 2 (0.4%) | 57 | 0 | 0 | 8 | | | Indirect-Ashed | 48 | 1 (2.1%) | 7.2 | 0 | 0 | 52 | | | All | 2,023 | 4 (0.2%) | 255 | 0 | 0 | 61 | | Libby2DB Download: 12/8/09 Batta = Batta Environmental Associates, Inc. C = chrysotile Hygeia = Hygeia Laboratories, Inc. LA = Libby amphibole MAS = Material Analytical Services, LLC mm² = square millimeters N = number OA = other amphibole RESI = Reservoir Environmental Services, Inc. **TABLE 8-2. TEM RECOUNT CONCORDANCE RESULTS BASED ON TOTAL LA COUNTS** Panel A: Recount Same Analysis Results^a | | | | | | Recount S | ame Cour | nt | | | |----------------|---|------|-----|----|-----------|----------|----|---|---| | | | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 0 | 8188 | 11 | | | | | | | | | 1 | 8 | 243 | 4 | | | | | | | 뉱 | 2 | 1 | 6 | 53 | 1 | | | | | | Cou | 3 | | | | 11 | | | | | | Original Count | 4 | | | | 2 | 7 | | | | | ō | 5 | | | | | | 2 | | | | | 6 | | | | | | | | | | | 7 | | | | | | | | 1 | Panel B: Recount Different and Verified Analysis Results | | | | it and ver | | • | | nt/Verifie | نمرا مصل | . Count | | | | |----------------|----|-------|------------|----|--------|------------|-------------|-----------|---------|---|---|----| | | | | 1 | 1 | Kecour | it Differe | nt/ verifie | a Anaiysi | s Count | r | 1 | 1 | | | | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | 0 | 14041 | 38 | 1 | 2 | | | | | | | | | | 1 | 32 | 447 | 11 | 3 | 2 | | | | | | | | | 2 | | 12 | 82 | 7 | | 1 | | | | | | | | 3 | | | | 26 | 2 | | | | | | | | ount | 4 | | | | 2 | 17 | 2 | 1 | | | | | | Original Count | 5 | | | | | | 4 | 2 | | | | | | Origi | 6 | | 1 | | | | | 4 | | | | | | | 7 | | | | | | | | 3 | 1 | | | | | 8 | | | | | | | 1 | | 1 | | | | | 9 | | | | | | | | | | 2 | | | | 10 | | | | | | | | | | | 2 | #### **Recount Same Concordance** # Total Pairs 8,540 Total Pairs 14,750 C1-C2 N % C1-C2 N % 0 8,505 99.6% 0 14,629 99.2% | TOLATE | 3113 | 0,340 | |--------|-------|-------| | C1-C2 | N | % | | | | | | 0 | 8,505 | 99.6% | | 1 | 33 | 0.4% | | 2 | 1 | 0.01% | | 3 | 0 | 0.0% | | 4 | 1 | 0.01% | | 5 | 0 | 0.0% | | 1 | 109 | 0.7% | | |-----------------------|-----|-------|----| | 2 | 6 | 0.04% | | | 3 | 5 | 0.03% | | | 4 | 0 | 0.0% | | | 5 | 1 | 0.01% | | | | | | •' | |
Andria alexandria | | | | Recount Different/Verified AnalysisConcordance $\hbox{[a] Not all grid opening pairs are displayed in the table above. \ Grid opening pairs not shown include:}$ Original GO Count = 14, Lab QC GO Count = 13 (ranked as concordant) Original GO Count = 13, Lab QC GO Count = 9 (ranked as discordant) Libby 2DB Download: 12/8/09 See Appendix C for detailed results. C1 = original analysis structure count LA = Libby amphibole C2 = recount analysis structure count TEM = transmission electron microscopy GO = grid opening # TABLE 8-3. RECOUNT SAME, RECOUNT DIFFERENT, AND VERIFIED ANALYSIS CONCORDANCE OF LA STRUCTURES Panel A: Results for Matched Structures | Attribute | Number Concordant | | | | | |------------------|-------------------|-----|--|--|--| | Mineral Class | 1,405/1,415 | 99% | | | | | Structure Length | 1,182/1,415 | 84% | | | | | Structure Width | 1,244/1,415 | 88% | | | | Panel B: Attributes of Mis-Matched LA Structures | | | Percentage | | Length | | Width | Aspect Ratio | | | |----------------|-----|------------|------|-----------|------|-----------|--------------|----------|--| | Structure Type | N | of Total | Mean | Range | Mean | Range | Mean | Range | | | Bundle | 9 | 6% | 6.3 | 3.0 - 15 | 0.9 | 0.1 - 4.0 | 16 | 3.6 - 65 | | | Cluster | 4 | 3% | 2.6 | 0.8 - 6.0 | 0.2 | 0.1 - 0.3 | 11 | 5.0 - 20 | | | Fiber | 117 | 79% | 5.1 | 0.4 - 53 | 0.5 | 0.1 - 4.0 | 13 | 1.3 - 51 | | | Matrix | 19 | 13% | 3.2 | 0.8 - 8.4 | 0.3 | 0.1 - 1.2 | 13 | 5.0 - 38 | | Panel C: Attributes of Matched LA Structures | | | Percentage | | Length | | Width | Aspect Ratio | | | |----------------|-------|------------|------|-----------|------|-----------|--------------|-----------|--| | Structure Type | N | of Total | Mean | Range | Mean | Range | Mean | Range | | | Bundle | 287 | 10% | 10 | 1.0 - 152 | 0.9 | 0.2 - 16 | 12 | 1.5 - 101 | | | Cluster | 3 | 0.1% | 12 | 10.0 - 16 | 2.3 | 1.0 - 3.0 | 7.6 | 3.3 - 16 | | | Fiber | 2,142 | 76% | 6.9 | 0.7 - 89 | 0.5 | 0.1 - 3.9 | 16 | 1.3 - 194 | | | Matrix | 386 | 14% | 6.3 | 0.6 - 56 | 0.8 | 0.1 - 13 | 14 | 1.0 - 92 | | Libby 2DB Download: 12/8/09. See
Appendix C for detailed results. LA = Libby amphibole TABLE 8-4. TEM INTERLAB CONCORDANCE RESULTS BASED ON TOTAL LA COUNTS | | | | | | | | Inter | lab Ana | lysis Gr | id Oper | ing Cou | ınt ^(a) | | | | | | |--------------------------------------|----|-----|----|----|---|---|-------|---------|----------|---------|---------|--------------------|----|----|----|----|----| | | | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | | | 0 | 228 | 13 | 4 | | 1 | | | | | | | | | | | | | | 1 | 8 | 31 | 2 | 2 | | | | | | | 1 | | | | | | | | 2 | 1 | 4 | 12 | 3 | 2 | | 1 | | | | | | | | | | | | 3 | | 5 | 1 | 5 | 1 | 5 | 3 | | | | | | | | | | | nt | 4 | 1 | | 1 | 3 | 4 | 1 | 1 | | | | | | | | | | | Original Analysis Grid Opening Count | 5 | | | | 1 | | 1 | 1 | 4 | | | | | | | | | | oenin | 6 | | | | 2 | | 1 | 5 | 2 | | 1 | 1 | | | | | | | rid O _l | 7 | | | | | | 2 | 1 | 1 | 2 | 1 | | | | | | | | ysis G | 8 | | | | 1 | | | 1 | 1 | 2 | 2 | 2 | | | | | | | Anal | 9 | | | | | | | | | 1 | | 1 | | | | | | | iginal | 10 | | | | | | 1 | | 1 | | 1 | 1 | | | | | | | ō | 11 | | | | | | | | | | | | | 1 | | | | | | 12 | | | | | | | | | | | | | | | 1 | | | | 13 | | | | | | | | | | | | 1 | | | | | | | 14 | | | | | | | | | | | | | | | | 1 | | | 15 | | | | | | | | | | | 1 | | | | | | Total GO Pairs 395 | C1-C2 | N | % | |-------|-----|-----| | 0 | 291 | 74% | | 1 | 52 | 13% | | 2 | 34 | 9% | | 3 | 9 | 2% | | 4 | 4 | 1% | | 5 | 3 | 1% | [a] Not all grid opening pairs are displayed. Grid opening pairs not shown include: Original GO Count = 16, Interlab GO Count = 16 (ranked as concordant) Original GO Count = 12, Interlab GO Count = 18 (ranked as disconcordant) Original GO Count = 22, Interlab GO Count = 21 (ranked as concordant) Original GO Count = 22, Interlab GO Count = 25 (ranked as disconcordant) Original GO Count = 16, Interlab GO Count = 13 (ranked as disconcordant) Concordant pairs are shaded in gray. Libby 2DB Download: 12/8/09. See Appendix D for detailed results. C1 = original analysis structure count acture count LA = Libby amphibole C2 =interlab analysis structure count TEM = transmission electron microscopy GO = grid opening # TABLE 8-5. INTERLAB CONCORDANCE OF LA STRUCTURES Panel A: Results for 546 Matched Structures | Attribute | Number Concordant | | | | | |------------------|-------------------|-----|--|--|--| | Mineral Class | 534/546 | 98% | | | | | Structure Length | 460/546 | 84% | | | | | Structure Width | 534/546 | 98% | | | | Panel B: Attributes of Mis-Matched LA Structures | | | Percentage | Length | | | Width | As | Aspect Ratio | | | |----------------|-----|------------|--------|-----------|------|------------|------|--------------|--|--| | Structure Type | N | of Total | Mean | Range | Mean | Range | Mean | Range | | | | Bundle | 13 | 5% | 8.9 | 1.6 - 51 | 8.0 | 0.1 - 1.9 | 12 | 2.7 - 30 | | | | Cluster | 1 | 0% | 1.8 | 1.8 - 1.8 | 1.5 | 1.5 - 1.5 | 1.2 | 1.2 - 1.2 | | | | Fiber | 149 | 63% | 3.3 | 0.7 - 22 | 0.3 | 0.02 - 1.6 | 13 | 3.0 - 58 | | | | Matrix | 74 | 31% | 6.0 | 0.5 - 38 | 0.7 | 0.1 - 12 | 14 | 1.1 - 76 | | | **Panel C: Attributes of Matched LA Structures** | | | Percentage | | Length Width | | Aspect Ratio | | | |----------------|-----|------------|------|--------------|------|--------------|------|-----------| | Structure Type | N | of Total | Mean | Range | Mean | Range | Mean | Range | | Bundle | 55 | 5% | 10.7 | 0.8 - 55 | 0.6 | 0.2 - 2.2 | 16.5 | 1.3 - 92 | | Cluster | 6 | 1% | 45.4 | 13 - 110 | 6.6 | 0.6 - 15 | 10.1 | 3.5 - 25 | | Fiber | 819 | 76% | 6.1 | 0.6 - 45 | 0.5 | 0.05 - 3.0 | 15.3 | 2.5 - 79 | | Matrix | 198 | 18% | 6.8 | 0.8 - 52 | 0.5 | 0.1 - 3.0 | 17.1 | 1.1 - 187 | Libby 2DB Download: 12/8/09 See Appendix D for detailed results. LA = Libby amphibole N = number ### **TABLE 8-6. TEM REPREPARATION SUMMARY** Panel A: Repreparation Frequency by Year | | Ва | tta | Ну | geia | MA | \S | RE | SI | Mobil | e Lab | EMSL (a | all labs) | Total (A | All Labs) | |-------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | | NRepreps/ | Year | N Samples | Frequency | 1999 | | | | | | | 0/1 | 0% | | | | | 0/1 | 0% | | 2000 | | | | | | | 8/556 | 1.4% | 0/1756 | 0% | 0/1478 | 0% | 8/3790 | 0.2% | | 2001 | | | | | | | 20/1130 | 1.8% | 199/5225 | 3.8% | 22/2644 | 0.8% | 241/8999 | 2.7% | | 2002 | 18/320 | 5.6% | 5/380 | 1.3% | | | 45/1154 | 3.9% | 54/3797 | 1.4% | 32/894 | 3.6% | 154/6545 | 2.4% | | 2003 | 1/108 | 0.9% | 1/63 | 1.6% | 3/45 | 6.7% | 2/154 | 1.3% | 59/5938 | 1% | 45/111 | 40.5% | 111/6419 | 1.7% | | 2004 | 0/29 | 0% | 0/63 | 0% | 1/28 | 3.6% | 2/257 | 0.8% | 36/3635 | 1% | 27/88 | 30.7% | 66/4100 | 1.6% | | 2005 | 0/164 | 0% | 1/191 | 0.5% | 1/195 | 0.5% | 4/411 | 1% | 43/4274 | 1% | 41/264 | 15.5% | 90/5499 | 1.6% | | 2006 | 1/51 | 2% | 3/107 | 2.8% | 3/51 | 5.9% | 2/277 | 0.7% | 52/4147 | 1.3% | 44/189 | 23.3% | 105/4822 | 2.2% | | 2007 | 0/80 | 0% | 1/254 | 0.4% | 4/576 | 0.7% | 6/596 | 1% | 39/2952 | 1.3% | 14/284 | 4.9% | 64/4742 | 1.3% | | 2008 | 1/14 | 7.1% | 4/337 | 1.2% | 4/161 | 2.5% | 3/354 | 0.8% | 31/2851 | 1.1% | 7/128 | 5.5% | 50/3845 | 1.3% | | 2009 | | | 0/2 | 0% | 3/0 * | | 0/70 | 0% | 23/1840 | 1.3% | 1/ð | | 27/1912 | 1.4% | | Total | 21/766 | 2.7% | 15/1397 | 1.1% | 19/1056 | 1.8% | 92/4960 | 1.9% | 536/36415 | 1.5% | 233/6080 | 3.8% | 916/50674 | 1.8% | ^{* =} a small number of laboratory blanks were analyzed because other laboratory quality control samples were also analyzed. Panel B: Repreparation Results Summary | | | N Analyses | | | | |--------|----------|------------|------------|------------|---------------| | Medium | N Paired | w/LA | Concordant | Discordant | Concordance | | Medium | Analyses | Structures | Pairs | Pairs | Rate | | | | Observed | | | | | Air | 742 | 184 | 713 | 29 | 713/742 (96%) | | Dust | 174 | 39 | 171 | 3 | 171/174 (98%) | | Total | 916 | 223 | 884 | 32 | 884/916 (97%) | Libby2DB Download: 12/8/09 Batta = Batta Environmental Associates, Inc. Hygeia = Hygeia Laboratories, Inc. LA = Libby amphibole MAS = Material Analytical Services, LLC N = number Reprep = repreparation RESI = Reservoir Environmental Services, Inc. TABLE 10-1. PLM-VE LAB DUPLICATE COLLECTION FREQUENCY | | Ва | tta | Ну | geia | N | IAS | RE | ESI | Mob | ile Lab | EMSL (Wes | tmont Only) | ES | SAT | Total (A | ll Labs) | |-------|-----------|-----------|-----------|-----------|-----------|-----------|------------|-----------|-----------|-----------|-----------|-------------|-----------|-----------|------------|-----------| | | N Dups/ | | N Dups/ | | N Dups/ | | N Dups/ | | N Dups/ | | N Dups/ | | N Blanks/ | | N Dups/ | | | Year | N Samples | Frequency | 2002 | 1/10 | 10% | | | | | 5/36 | 13.9% | | | | | | | 6/46 | 13% | | 2003 | 106/956 | 11.1% | 136/1356 | 10% | 120/1144 | 10.5% | 233/2105 | 11.1% | 15/115 | 13% | 172/1502 | 11.5% | | | 782/7178 | 10.9% | | 2004 | 196/1776 | 11% | 187/1870 | 10% | 148/1460 | 10.1% | 261/2251 | 11.6% | | | 233/1999 | 11.7% | | | 1025/9356 | 11% | | 2005 | | | 0/1 | 0% | | | 182/1495 | 12.2% | | | | | | | 182/1496 | 12.2% | | 2006 | | | | | | | 319/2638 | 12.1% | | | | | | | 319/2638 | 12.1% | | 2007 | | | | | | | 389/3536 | 11% | 0/1 | 0% | | | | | 389/3537 | 11% | | 2008 | 20/161 | 12.4% | 24/195 | 12.3% | 25/210 | 11.9% | 156/1432 | 10.9% | 0/8 | 0% | 1/9 | 11.1% | 14/136 | 10.3% | 240/2151 | 11.2% | | 2009 | 15/104 | 14.4% | 19/148 | 12.8% | 14/113 | 12.4% | 79/581 | 13.6% | 0/79 | 0% | | | 22/239 | 9.2% | 149/1264 | 11.8% | | Total | 338/3007 | 11.2% | 366/3570 | 10.3% | 307/2927 | 10.5% | 1624/14074 | 11.5% | 15/203 | 7.4% | 406/3510 | 11.6% | 36/375 | 9.6% | 3092/27666 | 11.2% | --- = lab did not perform analyses during this year Libby 2DB Download: 12/8/09. Batta = Batta Environmental Associates, Inc. Dups = duplicates ESAT = Environmental Services Assistance Team Hygeia = Hygeia Laboratories, Inc. MAS = Material Analytical Services, LLC N = number PLM-VE = polarized light microscopy visual estimation RESI = Reservoir Environmental Services, Inc. TABLE 10-2. COMPARISON OF LABORATORY DUPLICATES ANALYZED BY PLM-VE Panel A: Laboratory Duplicates/Cross-Checks | | | Laboratory Duplicate Results | | | | | |----------------------|--------------|------------------------------|-------------|--------------|-------------|--| | | | Bin A (ND) | Bin B1 (Tr) | Bin B2 (<1%) | Bin C (≥1%) | | | | Bin A (ND) | 2,424 | 10 | 0 | 0 | | | Original
Analysis | Bin B1 (Tr) | 19 | 445 | 2 | 0 | | | Results | Bin B2 (<1%) | 2 | 5 | 34 | 0 | | | | Bin C (≥1%) | 1 | 0 | 0 | 22 | | Total Pairs 2,964 Concordant 2925 (98.7%) Weakly Discordant 36 (1.2%) Strongly Discordant 3 (0.1%) **Panel B: Laboratory Self-Checks** | | | Laboratory Duplicate Results | | | | | |----------------------|--------------|------------------------------|-------------|--------------|-------------|--| | | | Bin A (ND) | Bin B1 (Tr) | Bin B2 (<1%) | Bin C (≥1%) | | | | Bin A (ND) | 118 | 1 | 0 | 0 | | | Original
Analysis | Bin B1 (Tr) | 3 | 4 | 0 | 0 | | | Results | Bin B2 (<1%) | 1 | 0 | 0 | 0 | | | | Bin C (≥1%) | 0 | 0 | 0 | 1 | | Total Pairs 128 Concordant 123 (96.1%) Weakly Discordant 4 (3.1%) Strongly Discordant 1 (0%) Concordant pairs are shaded in gray. Libby 2DB Download: 12/8/09. ND = non-detect PLM-VE = polarized light microscopy visual area estimation TABLE 10-3. COMPARISON OF PLM-VE INTERLAB ANALYSIS RESULTS FOR 2001-2004 | | | Interlab Analysis Results | | | | | |----------------------|--------------|---------------------------|-------------|--------------|-------------|--| | | | Bin A (ND) | Bin B1 (Tr) | Bin B2 (<1%) | Bin C (≥1%) | | | | Bin A (ND) | 30 | 1 | 0 | 0 | | | Original
Analysis | Bin B1 (Tr) | 1 | 0 | 0 | 0 | | | Analysis
Results | Bin B2 (<1%) | 0 | 0 | 0 | 0 | | | | Bin C (≥1%) | 0 | 0 | 0 | 0 | | Total Pairs 32 Concordant 30 (93.8%) Weakly Discordant 2 (6.3%) Strongly Discordant 0 (0%) | N Original >
| N Interlab > | | | |--------------|--------------|--|--| | Interlab | Original | | | | 1/2 (50%) | 1/2 (50%) | | | Concordant pairs are shaded in gray. Libby 2DB Download: 12/8/09. N = number ND = non-detect PLM-VE = polarized light microscopy visual area estimation TABLE 10-4. COMPARISON OF PLM-VE INTERLAB ANALYSIS RESULTS FOR THE 2004 CSS PILOT STUDY | | | Interlab Analysis Results | | | | | |----------------------|--------------|---------------------------|-------------|--------------|-------------|--| | | | Bin A (ND) | Bin B1 (Tr) | Bin B2 (<1%) | Bin C (≥1%) | | | | Bin A (ND) | 14 | 3 | 0 | 0 | | | Original
Analysis | Bin B1 (Tr) | 10 | 7 | 2 | 0 | | | Results | Bin B2 (<1%) | 3 | 9 | 3 | 4 | | | | Bin C (≥1%) | 0 | 2 | 1 | 2 | | Total Pairs 60 Concordant 26 (43.3%) Weakly Discordant 29 (48.3%) Strongly Discordant 5 (8.3%) | N Original > | N Interlab > | | | |--------------|--------------|--|--| | Interlab | Original | | | | 25/34 (74%) | 9/34 (26%) | | | Concordant pairs are shaded in gray. Libby 2DB Download: 12/8/09. CSS = Contaminant Screening Study N = number ND = non-detect PLM-VE = polarized light microscopy visual area estimation TABLE 10-5. COMPARISON OF PLM-VE INTERLAB ANALYSIS RESULTS FOR THE POST HOC SELECTION | | | Interlab Analysis Results | | | | | |----------------------|--------------|---------------------------|-------------|--------------|-------------|--| | | | Bin A (ND) | Bin B1 (Tr) | Bin B2 (<1%) | Bin C (≥1%) | | | | Bin A (ND) | 18 | 0 | 0 | 0 | | | Original
Analysis | Bin B1 (Tr) | 11 | 3 | 0 | 0 | | | Results | Bin B2 (<1%) | 0 | 4 | 0 | 1 | | | | Bin C (≥1%) | 1 | 0 | 1 | 0 | | Total Pairs 39 Concordant 21 (53.8%) Weakly Discordant 17 (43.6%) Strongly Discordant 1 (2.6%) | N Original > | N Interlab > | | | |--------------|--------------|--|--| | Interlab | Original | | | | 17/18 (94%) | 1/18 (6%) | | | Concordant pairs are shaded in gray. Libby 2DB Download: 12/8/09. N = number ND = non-detect PLM-VE = polarized light microscopy visual area estimation # TABLE 10-6. COMPARISON OF PLM-VE INTERLAB ANALYSIS RESULTS FOR 2008 ESAT/RESI INTERLAB STUDY, ROUND 1 | | | Interlab Analysis Results (ESAT) | | | | | |----------------------|--------------|----------------------------------|-------------|--------------|-------------|--| | | | Bin A (ND) | Bin B1 (Tr) | Bin B2 (<1%) | Bin C (≥1%) | | | | Bin A (ND) | 11 | 14 | 0 | 0 | | | Original
Analysis | Bin B1 (Tr) | 0 | 3 | 1 | 0 | | | Results (RESI) | Bin B2 (<1%) | 0 | 1 | 4 | 1 | | | | Bin C (≥1%) | 0 | 0 | 0 | 0 | | Total Pairs 35 Concordant 18 (51.4%) Weakly Discordant 17 (48.6%) Strongly Discordant 0 (0%) | N Original > | N Interlab > | | | |--------------|--------------|--|--| | Interlab | Original | | | | 1/17 (6%) | 16/17 (94%) | | | Concordant pairs are shaded in gray. Libby 2DB Download: 12/8/09. ESAT = Environmental Services Assistance Team N = number ND = non-detect PLM-VE = polarized light microscopy visual area estimation RESI = Reservoir Environmental Services, Inc. TABLE 10-7. DECEMBER 2008 PLM-VE INTERLAB ROUND ROBIN STUDY | | Original | Interlab | | | | |----------|----------|----------|------------|-----|--| | Index ID | RESI | Hygeia | Mobile Lab | MAS | | | SL-00621 | ND | ND | ND | ND | | | SL-00637 | Tr | ND | Tr | ND | | | SL-00686 | ND | ND | ND | ND | | | SL-00750 | ND | ND | ND | ND | | | SL-00756 | ND | ND | ND | ND | | | SL-00789 | ND | ND | ND | ND | | | SL-00838 | ND | ND | Tr | ND | | | SL-01000 | ND | ND | ND | ND | | Libby 2DB Download: 12/8/09 Hygeia = Hygeia Laboratories, Inc. MAS = Material Analytical Services, LLC ND = non-detect PLM-VE = polarized light microscopy visual area estimation RESI = Reservoir Environmental Services, Inc. # TABLE 10-8. COMPARISON OF PLM-VE INTERLAB ANALYSIS RESULTS FOR 2008 ESAT/RESI INTERLAB STUDY, ROUND 2 | | | Interlab Analysis Results (RESI) | | | | |--|--------------|----------------------------------|-------------|--------------|-------------| | | | Bin A (ND) | Bin B1 (Tr) | Bin B2 (<1%) | Bin C (≥1%) | | Original
Analysis
Results (ESAT) | Bin A (ND) | 12 | 2 | 0 | 0 | | | Bin B1 (Tr) | 9 | 1 | 0 | 0 | | | Bin B2 (<1%) | 0 | 0 | 0 | 0 | | | Bin C (≥1%) | 0 | 0 | 0 | 0 | Total Pairs 24 Concordant 13 (54.2%) Weakly Discordant 11 (45.8%) Strongly Discordant 0 (0%) | N Original > | N Interlab > | | | |--------------|--------------|--|--| | Interlab | Original | | | | 9/11 (82%) | 2/11 (18%) | | | Concordant pairs are shaded in gray. Libby 2DB Download: 12/8/09. ESAT = Environmental Services Assistance Team N = number ND = non-detect PLM-VE = polarized light microscopy visual area estimation RESI = Reservoir Environmental Services, Inc.